EPA/600/R-22/217 # **ECOTOX** # ECOTOXicology Knowledgebase System User Guide – Version 5.5 Prepared by: Jennifer H. Olker U.S. Environmental Protection Agency (EPA) Office of Research and Development (ORD) Center for Computational Toxicology and Exposure (CCTE) Great Lakes Toxicology and Ecology Division (GLTED) Duluth, Minnesota In Conjunction with: General Dynamics Information Technology (GDIT), Duluth, Minnesota Contract CIO-SP3, HHSN316201200013W Task Order: EP-G16H-01256, SMAVCS3 TDD 2-8 ECOTOX Application Development and Support August 2022 #### DISCLAIMER ECOTOX attempts to be comprehensive, but the searches may not locate all relevant literature to a research program. In addition, the time lag from conducting a literature search, acquiring the publication, and extracting the data into the ECOTOX Knowledgebase can be up to, or exceed, six months. For this reason, it is suggested that users conduct searches of the most recent publication year to ensure data may be captured which has not been entered in to the ECOTOX Knowledgebase or met the criteria for inclusion. Reference herein to any specific commercial product, process, or service by trade name, trademark, manufacturer, or otherwise, does not necessarily constitute or imply its endorsement, recommendation, or favoring by the U. S. government. Researchers or managers using ECOTOX for analyses or summary projects should consult the original scientific paper to ensure an understanding of the context of the data retrieved from ECOTOX. # **Table of Contents** | INTRODUCTION | | |---|----| | GETTING STARTED | 2 | | Access | 2 | | Navigating within ECOTOX | | | Home | 2 | | Search | | | Explore | 3 | | OVERVIEW OF SEARCH OPTIONS FOR DATA IN ECOTOX | 5 | | Search Strategy Basics | | | Overview of Search and Explore Pages | 6 | | Moving Within Pages and Target Menu | 6 | | Selection Box and Types | | | Key Functions | | | Options for Searching in ECOTOX | | | ECOTOX DATA SEARCHES | | | USING 'SEARCH' TO LOCATE DATA | | | Chemical Searches | | | Chemical Entry | | | Predefined Chemical Groups | | | Search Tips for Chemicals | | | Search by Effect Measurements | | | Search by Endpoints | | | Search by Taxonomy | | | Taxonomic Entry | | | Predefined Species Groups | 15 | | Search Tips for Taxonomic Searches | | | Search by Test Conditions | | | Test Location | | | Exposure Media | | | Exposure Type | | | Control Type | | | Chemical Analysis | | | Duration | | | Search by Publication Options | | | Publication Year(s) | | | Author(s) | | | Reference Number | | | Independently Compiled Data | | | Recent Modifications and Additions | | | Output and Report Format Options | | | Display Fields | 21 | | USING 'EXPLORE' TO LOCATE DATA | 21 | |---|----| | Explore by Chemical | 21 | | Predefined and Custom Chemical Groups | 21 | | Refining/Filtering data using Query filters | 23 | | Data Visualization Plots | | | Explore by Species | 23 | | Predefined and Custom Species Groups | | | Refining/Filtering data using Query filters | | | Data Visualization Plots | | | Explore by Effects | 25 | | Predefined and Custom Effects Groups | | | Refining/Filtering data using Query filters | | | Data Visualization Plots | | | Exporting Data in Explore | | | EXITING ECOTOX | | | APPENDIX A: ECOTOX SEARCH PLANNING FORM | 29 | | Chemicals | 29 | | Species | 30 | | Test Results | 30 | | Test Conditions | 31 | | Publications | 31 | | Report Output | 32 | | APPENDIX B: PRACTICE SEARCHES | 34 | | Example A | | | Example B | 34 | | Example C | 35 | | Example D | 35 | | ADDITIONAL SEARCH and EXPLORE EXAMPLES | 36 | | APPENDIX C: ECOTOX KNOWLEDGEBASE OVERVIEW | | | Data Sources | 39 | | Quality Assurance | 40 | | Test and Result Identification | 40 | | Aquatic Data Elements | 41 | | Terrestrial Data Elements | 41 | | References | 42 | | APPENDIX D: SPECIES AND CHEMICAL VERIFICATION | 43 | | Species Verification | 43 | | Predefined Special Interest Sources | 44 | | Chemical Verification | | | APPENDIX E: ECOTOX DATA FIELD DESCRIPTIONS | 46 | | Bibliographic Fields | 46 | | Author | 46 | | Reference Number | 46 | | Title | 46 | | Source | 46 | | Publication Year | 46 | | Reference Citation | . 46 | |-------------------------------|------| | Chemical Fields | . 46 | | CAS Number | . 46 | | Chemical Name | . 46 | | Chemical DTXSID | . 46 | | Chemical Grade | . 46 | | Chemical Purity | . 47 | | Chemical Formulation | . 47 | | Chemical Comment | . 47 | | Chemical Radiolabel | . 47 | | Chemical Carrier | . 47 | | Species Fields | . 47 | | Species ECOTOX Number | . 47 | | Species Scientific Name | . 47 | | Species Common Name | . 47 | | Species NCBI TaxID | . 47 | | Organism Source | . 47 | | Organism Lifestage | . 47 | | Organism Age | | | Gender | . 47 | | Organism Initial Weight | . 48 | | Organism Comment | | | Species Group | . 48 | | Species Taxonomic Information | . 48 | | Kingdom | . 48 | | Test Condition Fields | . 48 | | Media Type | . 48 | | Test Location | . 49 | | Study Duration | . 49 | | Exposure Duration | . 49 | | Exposure Type | . 50 | | Habitat | . 50 | | Chemical Analysis | . 50 | | Application Frequency | | | Study Type | | | Test Type | . 50 | | Test Method | | | Control | . 51 | | Number of Doses | . 51 | | Doses | . 51 | | Experimental Design | | | Exposure Sample Number | | | Ionic Fraction | | | Test Result Parameters | | | Test Number | | | Result (Record) Number | | | Endpoint | 52 | |---|----| | Effect | 52 | | Effect Measurement | 53 | | Trend | 53 | | Response Site | 54 | | EE_Comment | 54 | | Effect % (Effect Percent) | 54 | | Statistical Level | 54 | | Bioconcentration | 54 | | Steady State | 54 | | Concentration Type | 54 | | Endpoint Assignment | 54 | | Concentration/Dose | 55 | | Result Sample Number | 55 | | Observed Duration | 55 | | Intake Rate | | | Result Percent (%) Dry/Wet Weight | 56 | | Result Percent Lipid | | | Species Final Weight | 56 | | Other Effects | 56 | | Result Comment | 56 | | General Comment | | | Water Chemistry Parameters (Aquatic only) | 57 | | Outdoor Test Parameters (Field only) | 58 | | Sub-Habitat Term/Description | | | Sub-Habitat Comment | | | Latitude/Longitude | | | Substrate Term/Description | | | Water Depth | | | Geographic Term | | | Geographic Location | | | Application Type | | | Application Rate | 58 | | Chemical Half-Life | | | Application Date/Season | | | Terrestrial Only Parameters | | | Test Comment | | | Exposure Comment | | | Observed Response Mean/Min/Max | | | Soil Parameters (Terrestrial only) | | | Temperature | | | Soil Type | | | Soil Sand %, Soil Silt %, Soil Clay % | | | Soil pH | 60 | | Media Organic Matter | | | Media Moisture | 60 | | Media Cation Exchange Capacity | 60 | |---|----| | Soil Dose Measured | | | APPENDIX F: INDEPENDENTLY COMPILED DATA FILES | 61 | | APPENDIX G: COMMENT FIELD HEADER NAMES | 65 | | Aquatic Comment Abbreviations | 65 | | Terrestrial Comment Abbreviations | 67 | | APPENDIX H: DELIMITED OUTPUT HEADER NAMES | 70 | | Aquatic Report Output Fields | 70 | | Terrestrial Delimited Report Output Fields | 83 | | | | # INTRODUCTION In the development and implementation for ecosystem management decisions there is the need to establish scientifically credible risk assessments for chemical stressors. Ecological assessments are required to characterize and diagnose the relative risk of chemical pollutants and to predict future risk as a function of environmental management options. The U.S. EPA's ECOTOXicology Knowledgebase (ECOTOX) is a source for locating single chemical toxicity data for aquatic life, terrestrial plants, and wildlife. ECOTOX was created and is maintained by the Office of Research and Development's (ORD's) Duluth Minnesota laboratory. ECOTOX integrates toxicity data derived predominantly from the peer-reviewed literature, for aquatic and terrestrial organisms. Not all data published in the peer reviewed ecotoxicology literature are included in ECOTOX. Users are encouraged to refer to the Limitations and Minimum Data Requirements section of this document to understand test results that are not considered for inclusion in the database. To learn more about the ECOTOX process of identifying and curating ecotoxicity data, or to cite ECOTOX in your publications, please refer to: Olker, J. H., Elonen, C. M., Pilli, A., Anderson, A., Kinziger, B., Erickson, S., Skopinski, M., Pomplun, A., LaLone, C. A., Russom, C. L., & Hoff, D. (2022). The ECOTOXicology Knowledgebase: A Curated Database of Ecologically Relevant Toxicity Tests to Support Environmental Research and Risk Assessment. *Environmental Toxicology and Chemistry*, 41(6):1520-1539. https://doi.org/10.1002/etc.5324 Researchers or managers using ECOTOX for analyses or summary projects should consult the original scientific paper to ensure an understanding of the context of the data retrieved from ECOTOX. For more information on the ECOTOX Knowledgebase or to report anything that you feel may be in error: ECOTOX Support Office of Research and Development (ORD) Center for Computational Toxicology and Exposure (CCTE) Great Lakes Toxicology and Ecology Division (GLTED) 6201 Congdon Boulevard Duluth, Minnesota 55804 Telephone: 218-529-5225 Fax: 218-529-5003 E-mail: <u>ecotox.support@epa.gov</u> #### **GETTING STARTED** #### Access To access the ECOTOX website, users need a computer equipped with a JavaScript enabled browser and internet connectivity. Start browser software and type in the Internet address http://www.epa.gov/ecotox/ to be connected to the ECOTOX Home page. ECOTOX has the following browser limitations: - The query pages require that browser support JavaScript and this feature must be activated in browser preferences. - ECOTOX Version 5 requires a modern browser that supports HTML5. It has been tested in Chrome,
Firefox, and Internet Explorer. Chrome is the recommended browser - After data or security updates there are occasionally issues with ECOTOX displaying; it is recommended to clear your browsing data, cache, or history if you experience issues. - If a popup blocker program is activated, ECOTOX Reports, Help and Browse features will not display. Please add the ECOTOX website to popup browser exception list to ensure full usability. # **Navigating within ECOTOX** #### **Home** The Home page provides a general overview of the ECOTOX Knowledgebase with links to the other pages within the application ('Search', 'Explore', and 'Help') and links to more information for statistics and other databases. These selections will open the requested information. To avoid losing your current 'Explore' and 'Search' selections, right click the link and open tab in a new window. About ECOTOX: This section of the website provides a general overview of the ECOTOX Knowledgebase, including the history of the system's development, and Help Center linkages which describes the ECOTOX website contents and navigational resources available. The information described below can be accessed by clicking "Learn More". The Help center resources are listed in one of four web pages: Starting Out - Information on how to begin navigating and searching the ECOTOX website. This page also provides links to the limitations associated with the ECOTOX Knowledgebase, Recent additions, Navigational help, Frequent questions, and PDF versions of the ECOTOX User Guide (this document), and the "ECOTOX Terms Appendix", which provides detailed information regarding ECOTOX controlled vocabularies (terms) used in the aquatic and terrestrial reports. How do I... – Provides information on how to perform searches, select 'Search' parameters and Report format, and Navigate or retrieve outputs in #### ECOTOX. What is... – Provides Data Field Definitions and Terms for each field available within ECOTOX searches and output. It also provides an overview on data sources, including sources used by ECOTOX staff for Species and Chemical verification. For a brief overview of data extraction processes used within ECOTOX see Appendix C. More Resources – Includes a glossary of terms as well as links to related databases and websites. Providing these links does not imply endorsement by the U.S. EPA. This printable User Guide is available in PDF (Portable Document Format) under the ECOTOX Documentation section as "ECOTOX User Guide". #### **Search** The ECOTOX Knowledgebase 'Search' feature provides a direct method to retrieve data that can be refined by limiting the search parameters, e.g. Chemicals, Effects, Endpoints or Species. Users can refine or filter selections before continuing a search. Once search options have been selected or updated, users can view the report in the browser, change the data fields, or export the report in an Excel or delimited format. 'Search' utilizes all available search and output features. #### **Explore** The ECOTOX Knowledgebase 'Explore' feature is an interactive way to initiate queries by Chemicals, Species, or Effects via Groups. Once a Group is selected (or Custom Group created) for exploration, query filters will be displayed to refine data via drop down boxes. During the exploration there are also options to examine the data visually via plotting functions. Once data exploration is complete, users can select report output options or Send Query Filters from 'Explore' to ECOTOX 'Search' for further refinement. <u>Note: ECOTOX Limitations</u>: The following restrictions are placed on data included in the ECOTOX Knowledgebase. Data not satisfying these requirements are excluded from the ECOTOX Knowledgebase. # **Minimum Data Requirements** | Criteria | Requirement/Inclusions | Limitations/Exclusions | |---|--|--| | Chemical | Single chemicals relevant to
environmental exposure Verifiable Chemical Abstract
Services (CAS) number | Mixtures (petroleum fuels, tank mix, effluent) Air pollution (CO₂ and ozone) Plastics and microplastics Clay and diatomaceous earth products Biological toxicants (e.g., algal species with registered CAS numbers) | | Species | Ecologically relevant species Priority species are wild (test results for terrestrial domestic and laboratory species are used to fill data gaps when needed) Organism taxonomic information verifiable against standard taxonomic sources | Human, monkey,
bacteria, viral and yeast | | Effect/
Response | Biological adverse or neutral response of an acceptable organism to a chemical toxicant. Adverse effects are priority (beneficial or nutritional effects are lower priority) | | | Exposure
Amount
(Concentration
/ Dose) | Concurrent environmental chemical concentration or dose reported as concentration, dose, or application rate. Sediment studies which have a reported water concentration | Inhalation dose route (including intratracheal instillation) Lead shot Sediment only concentration Concentration only reported as a log value | | Exposure
Duration | Known duration from the time of initial exposure to the time of measurement for a biological effect | | | Publication /Data
Format | Primary data source Full text in English (some Non-
English papers with an English
abstract have data extracted) | ReviewsFull text foreign languageAbstract only format | #### **ECOTOX** system limitations: - In 'Explore' there is a maximum of 3,000 data records that can be viewed but all records can be retrieved through multiple exports of tabular results. - In 'Search', exports are limited to 10,000 search results. For search results with 5,000 records or greater, exporting as a 'Delimited' file is recommended. Searches that exceed these limitations can be split by selecting specific Publication Years, Species, Chemicals, or Effects to create multiple smaller export files. For instance, if you want specific search parameters, but the number of records retrieved exceeds the limitations for viewing and exporting, you may want to add a filter for Publication years. This strategy allows to you to output your search in sections, export several files, and then collate data records together for a complete report. You will need to select ranges of publications years (e.g., 1990-2000) that fits within the record limits. Example: Intersect search with publication years 1915-1980, then years 1981-1996, then years 1997-2017. - If popup blocker program is used, ECOTOX report exports may not display. Please add the ECOTOX website to popup browser exception list to ensure full usability. <u>Data Downloads</u>: Users can download delimited ASCII files of the entire database into windows.exe or .zip files. This does not include any software and will require combining various files together to view entire data records. The data are divided into two sections: Aquatic and Terrestrial. Within these sections you will find data tables, field descriptions, and graphical relations of the data structure. # OVERVIEW OF SEARCH OPTIONS FOR DATA IN ECOTOX Database retrievals can be conducted using either 'Search' or 'Explore' options. 'Search' supports queries on Species, Chemicals, Effects, Endpoints, Test Conditions, or by Publication Options. 'Search' includes all options under 'Explore' and enables users to focus on additional criteria such as study site type (e.g., laboratory, field), exposure media (e.g., freshwater, soil), route of chemical exposure (e.g., oral, diet), and statistically derived endpoints (e.g., LD50, NOEL). 'Search' results can be downloaded either as a Microsoft (MS) Excel spreadsheet or delimited file format as .txt with pipe delimiter (|), which can be transferred into a database or spreadsheet. Within the 'Search' page, the niside of a text entry box or output display field has context-sensitive help or information that will display in a separate window if selected. If 'Help' is opened in a separate tab or window, users may navigate within the 'Help' window without affecting the session in 'Search'. # **Search Strategy Basics** The 'Search' or 'Explore' pages are each designed to search on all data, unless users restrict the search by choosing specific search criteria (e.g., adding the check in the checkbox, enter text in a text entry field). In 'Search', the first step is to select the database of interest: Aquatic or Terrestrial. 'Explore' includes result records from both Aquatic and Terrestrial unless the user deselects one or the other at the top of the Query Filters. Searches may be performed at any time after specific search criteria have been selected. Users do not need to enter something in every 'Search' criteria area. The search logic includes two basic strategies: combination/union and intersection. Within a 'Search' area (e.g., Chemicals), the search will combine all search selections. Between each 'Search' area, the search will intersect selections (e.g., intersection between chemical and taxonomic selections). Users may want to use the ECOTOX Search Planner located in Appendix A to plan searches.
Appendix B describes practice searches to assist users in learning and using the ECOTOX system. Before searching, users should read Appendix C to find out more about the ECOTOX Knowledgebase and Appendix E for specific data field descriptions. # **Overview of Search and Explore Pages** #### **Moving Within Pages and Target Menu** Users may move within an ECOTOX output table by using the scroll bar located at the right of computer screen; the output table has top and bottom scroll bars to move left and right in the table. #### **Selection Box and Types** All search and report selection options will be displayed in a box using multiple selection methods: radio button, checkbox, drop-down lists, typing in text (one entry per line). Green buttons are used for general changes when new items are applied. Red buttons are used for removing or resetting information. Blue buttons are used for general functionality and switching among sections in ECOTOX. Users must search at least one parameter. Any additional selections made using multiple parameter search boxes within the 'Search' or 'Explore' page will narrow the results. #### **Key Functions** There are some functions that can aid in searching. These Key Functions include: Update Search - Updates guery to most recently selected parameters in 'Search' page Reset or Reset All - Erases previously selected criteria within a 'Search' area (Reset) or across all 'Search' or 'Explore' areas (Reset All). Aquatic Button - Loads or filters Aquatic data records. <u>Terrestrial Button</u> - Loads or filters Terrestrial data records. <u>Customize Output Fields</u> - A popup window that allows users to change or add data fields to display in the search results. This allows selection of all available fields for display and export (the default includes a limited number of the most commonly requested fields). Note: This option will only be available once a search has been conducted. <u>Export as...-</u> A drop-down menu which allows export of results data to Excel or Delimited files or structured for use in developing Species Sensitivity Distributions. Note: Under this button, users can choose to have full output version of test results or "Condensed". "Excel (Full)" outputs six Excel columns for each numeric field selection: mean operator (~, <, <=, >, >=), mean value, min operator, min value, max operator, and max value. "Excel (Condensed)" outputs one Excel column for each numeric field (mean operator + mean value) and summarizes other values in a separate column at the far right. <u>View All Applied</u> - A popup window showing parameters applied to specific search. Users can export this criteria list for documentation purposes. For Excel exports, this information is also included on a separate 'Search_Parameters' tab. References - By selecting the references button at the top right of the screen users can view and export all reference citations for the data searched. For Excel exports, this information is also included on a separate 'References' tab. #### **Options for Searching in ECOTOX** ECOTOX offers the following search options: 'Search' or 'Explore'. 'Search' provides a broader range of query parameters than those available in 'Explore'. The default for each selection box is *All Data* will be searched. As selections are added to Search criteria, the number of records that can be retrieved from the ECOTOX Knowledgebase may be reduced. Users must search on at least one parameter. Any additional selections made using multiple parameter search boxes within the 'Search' or 'Explore' page will narrow the results. <u>Search Page Menu</u>: The main 'Search' page provides an overview of how to navigate within 'Search' and has a navigational tool bar located at the left of the page, which allows users to navigate to different search parameters and enter specific search criteria based on parameter field. All Chemicals – Specific or Multiple Chemical Entry using either the Chemical Abstract Services (CAS) Registry number or chemical name to identify the substance(s) or select one or more predefined group under "Any Chemical Group" All Effects - Specific or Multiple Effects or Measurements or select one or more general effect type under "Any Effect Group" All Endpoints- Specific or Multiple Concentration Based Endpoints, Time Based Endpoints, Bioaccumulation/Bioconcentration Factor Endpoints, or No Endpoints All Species - Specific or Multiple Taxonomic Entry using either the scientific name, common name, or ECOTOX species number to identify the organism(s) or select one or more predefined group under "Any Species Group" All Test Conditions – Select any Test Location, Exposure Media, Exposure Type, Control Type, Chemical Analysis, or specify Duration All Publication Options – Enter Author, Reference Number, Publication Year, or select grouped data under Independently Compiled Data and Recent Modifications/Additions As selections are made, they will appear in the left frame navigation tool. Users may also review search selections using the "View All Applied" button after "Update Search" has been applied. Each parameter selection box also includes a 'Reset' button in the upper right-hand corner of the box. When you click on 'Reset', all selections *within* the box are removed, however selections remain in the other boxes. In summary, the ECOTOX 'Search' feature is designed to lead users through a search session using multiple forms. The left frame provides a menu and navigational search forms containing search parameter selections. Users must use the navigation tool bar to move from form to form within 'Search.' To reset all data fields and start over, select 'Reset All'. # **Note:** Using your browser's Back button will result in the loss of all entries made in any of the ECOTOX forms. 'Search' selection types may include: <u>Checkbox</u>: To select an item, click on the checkbox to include. To remove a selection, click on the checkbox again. One or more items may be selected. <u>Radio button</u>: To select an option, click on the radio button box to include. To unselect, click on the radio button again. Only one option listed may be chosen. <u>Drop-down List</u>: To modify searches using the drop-down list, click on the arrow icon on the right side. Clicking on this icon drops down a list immediately below the field and shows which values can be chosen. Click on the entry item to select. <u>Text Entry</u>: Chemical, Effects, Species, Author, or Reference Number searches may require typing the search criteria into the selection box. Each entry must be on a single line, followed by clicking "Enter" on keyboard. The text must match the type of data within ECOTOX, either as a sub-string search (Contains) or exactly (Exact Match). Users may enter both text and numeric data into text boxes. <u>View/Edit:</u> For predefined groups within the 'Search' parameters, users can view and/or further edit selected lists after "Update Search" has been completed. To access the view and edit feature, click on the button located at the bottom for the search box labeled "View/Modify Entries for Selected Groups." This displays a popup window with detailed list(s) for selections. Changes can be made by *deselecting* any search selection and clicking on 'Save Modifications' and selecting 'Update Search' to change the data output. A 'Restore All' link is also provided to return the parameter to the default selections, or select the 'Cancel' button to return to original search parameters. If you click on your browser "Back" button, your edits will not be saved. #### **Explore Page Menu** The 'Explore' feature supports searches for Predefined or Custom groups for Chemicals, Species or Effects Groups. The 'Explore' menu includes a more limited set of filter options and the data fields in the displayed tables cannot be modified. The query options within 'Explore' are also available in 'Search', but the 'Search' contains more search and output options. A directory path noting the location in 'Explore' appears in the top banner. Users can move up the path by closing the level using the button. Selecting the back button returns you to the main 'Explore' page. In summary, ECOTOX offers the following 'Explore' options: - <u>Chemical:</u> Within the Chemical Entry search box, users may select any or multiple Chemicals Groups to explore available data. Users can also 'Create Custom Group...' by browsing chemicals in ECOTOX or entering CAS Number(s). - <u>Species:</u> Within the Species Group, users may select any or multiple Species Groups or develop a custom list to explore available data. Users can also 'Create Custom Group...' by browsing available species or entering NCBI TaxID(s). - Effects: Within the Effects Group, users may select any or multiple Effect Groups in the Group list to explore available data. Users can also 'Create Custom Group...' by browsing available effect measurements or entering a specific list of terms. # **ECOTOX DATA SEARCHES** To retrieve ECOTOX data, select either the 'Search' or 'Explore' on the Home page banner. The query page will then load, however, transferring between the 'Search' and 'Explore' features will lose your current search strategy. #### **USING 'SEARCH' TO LOCATE DATA** #### **Chemical Searches** Under the 'All Chemicals' search tab, users can conduct queries on CAS Registry numbers, partial or complete chemical names, and predefined groups of chemicals. The default within ECOTOX is that *all* chemicals are selected for searching. All chemicals within ECOTOX include a CAS Registry number and a chemical name, typically a Collective Indices name. This information is verified in reliable sources. Appendix D describes the verification process for chemicals in the ECOTOX system. In Search, the Collective Indices name is identified as the preferred name within the ECOTOX Knowledgebase, and this is the name displayed on the output even if the search was conducted using a common
or trade name of a substance. ECOTOX includes chemical synonym searching as an option; however, if a synonym is used by more than one CAS number, both chemicals will be queried. In Explore, the most common name is displayed on the output. For example, if you Create a Custom Chemical group and enter Glyphosate, then select the name that contains 'Glyphosate isoproylamine' (e.g. CAS: 38641940 | N-(Phosphonomethyl)glycine compd. With 2-propanamine (1:1)), Roundup will display in the output since it is the most common name. #### **Chemical Entry** To conduct a search, type in the CAS Registry number(s) and/or chemical name(s). Users may enter the CAS Registry number with or without hyphens and leading zeroes. CAS number queries are always exact matches. Users can search for an unlimited number of entries and each entry must be entered on a separate line. Users can mix numbers and name entries. <u>Chemical Name</u>: Users can search ECOTOX for chemical synonyms. Enter the names of the chemicals, placing each name in a separate field. <u>Note:</u> If the term *benzene* is entered with the "Contains" radio button, all chemicals that contain the sub-string *benzene* will be retrieved. Selecting the "Exact Match" will return only results for *benzene*. It is recommended to search on CAS Registry numbers (CASRN) to specifically restrict search to selected chemical(s). <u>Chemical Dashboard:</u> On the 'All Chemicals' searching parameter, a link directs users to the U.S. EPA's CompTox Chemicals Dashboard to search by CASRN for more information on a chemical. *Note:* CAS Registry number with or without hyphens made be entered for ECOTOX searches, but exact CAS Registry number with hyphens is preferred for the CompTox Chemicals Dashboard searches. #### **Predefined Chemical Groups** The option to select from predefined lists is available in the 'Search' function. Chemical lists have been provided to effectively search a variety of Metal/Organometal or Organic compounds chemical groups. To select a chemical group or specific chemical(s) of interest, click on the checkbox to search. To unselect, click on the checkbox again. #### **Search Tips for Chemicals** Some guidance when conducting a chemical search: <u>Metal Compounds</u>: It may be more effective to search metal compounds by chemical name, i.e. entering *cupr* and *copper* as chemical names will find copper and several copper compounds with fewer keystrokes than typing all the individual CAS Registry numbers. Users may also search a group of copper compounds using the ECOTOX Predefined Chemical Group option. Organic Compounds: These compounds may be searched by chemical name, i.e. entering *dioxin* as a chemical name will be more efficient than entering all the specific dioxin chemical names or CAS Registry numbers. Remember, though, entering some chemical names may identify many non-applicable chemicals (e.g., benzene will result in all compounds with the sub-string 'benzene' in the chemical name), therefore it is recommended to search by CAS Registry number if a specific chemical is required. <u>Pesticides:</u> Pesticides are usually found by typing the common synonym name or trade name. Chemical CAS Registry numbers may be located via link to CompTox Chemicals Dashboard or accessing other chemical indexing resources. #### **Search by Effect Measurements** Under the "All Effects" search tab, users can conduct queries on specific effect measurements (including Post-exposure results), or by predefined groups of effects. <u>Note:</u> If the term *vitellogenin* is entered with the "Contains" radio button, all effects that contain that sub-string will be retrieved. Selecting the "Exact Match" will return only results for *vitellogenin*. The default within the ECOTOX Knowledgebase is that *All* effects are selected for searching. All effects are categorized into one of 11 major effect groupings such as Accumulation, Growth, Mortality, etc. Each effect includes a list of observed measurements. For instance, the Effect Measurement "Biochemical Group" includes three effect categories: *Biochemistry*, *Enzyme(s)*, and *Hormone(s)*. Within each of these effects there are multiple measurements located under "View/Modify Entries for the Selected Group(s)". For further refinement of observed effect information, users may click on the "View/Modify Entries" button located at the bottom of the 'Effect Measurements' selection box. A new window will open and display the list of specific measurements for each of the selected effect(s) and/or effect group(s). Measurements include quantitative observations that describe and evaluate biological responses to toxicants. Each effect (e.g., Growth) can have several associated measurements (e.g., length, weight). The "ECOTOX Terms Appendix" located in the "What Is..." section of the Help web page provides definitions of each effect measurement term used in ECOTOX. The 'View/Modify Entries' window allows users to view and edit Effect Measurements to include in search. To remove a specific measurement, click on the highlighted blue box to remove the effect, and more than one measurement may be removed at a time. Measurements may be restored by clicking on the "Restore All" default button. <u>Note:</u> If only a few effect measurements are desired, select "Clear All" and reselect only those measurements of interest. When complete, click on the "Save Modifications" button to close the window and return the 'Search' page. If you click on "Back" button, edits will not be saved. Select "Update Search "to apply changes to the output. <u>Post-exposure Measurements</u>: Within the "All Effects" tab, this option allows users to exclude results of responses observed during a post-exposure period. A post-exposure study has an exposure to a chemical followed by a recovery, depuration or elimination period or is a delayed effect. 'Post-exposure Measurements' and are included in the search results unless the check box is selected to exclude them. For post-exposure effects, the observation time is recorded (Observed Duration) and will be greater than the Exposure Duration; comparing these two fields in the best way to recognize records with measurements taken post-exposure. Many historical records for Post-exposure Measurements can also be recognized by clicking the 'Customize Output Fields' button and selecting the 'Display lookup terms instead of descriptions' checkbox at the bottom of the pop-up window. In some cases, post Exposure Measurements will be displayed with a tilde (~) in front of the Effect Measurement Term. For example, a post exposure measurement mortality effect would have ~MOR for the Effect Measurement Term. *Note:* When using the 'Explore' feature, Post-exposure Measurements are also automatically included in a query and currently cannot be separated. #### **Search by Endpoints** Under the "All Endpoints" search tab, users can conduct queries on any or all specific endpoints or by predefined group of effects. The default within the ECOTOX Knowledgebase is that "All Endpoints" are selected for searching. For the purposes of ECOTOX, an endpoint is defined as the quantification of an observed effect obtained through statistics or other means of calculation for the express purpose of comparing equivalent effects (e.g., LC50). For each toxicity test, pertinent information on test results presented by the authors are encoded within the database. Endpoint information is included if it is reported by the author. Within the "Any Endpoints" tab, users can choose one or more endpoints within the checkbox by clicking to select endpoints to include in query. The Endpoint selection box is divided into the following sections: Concentration-Based or Time-Based Endpoints, Bioaccumulation / Bioconcentration Factors (all statistically-derived, or calculated as reported by the author or determined by the ECOTOX staff), or Statistics, No Endpoint (which contains statistically analyzed data but authors did not identify a specific endpoint or one could not be determined by ECOTOX staff) or Endpoint Not Reported (NR) where data was not statistically analyzed. The "View All Applied" box allows users to view and export all search parameters. More endpoints can be selected after conducting the initial search, but users must select "Update Search" to apply changes to the output. #### **Search by Taxonomy** Under the "All Species" search tab, users can conduct a search by using Species Names or ECOTOX Species Number, or by using Predefined Species Groups. All data records within ECOTOX include a Scientific name for the test species. All names have been verified in reliable taxonomic sources. Appendix D contains information regarding the verification of species data in ECOTOX. The ECOTOX species file includes historical synonyms for the species. If a search is conducted using a species name that is noted as a taxonomic synonym in our system, ECOTOX Knowledgebase will present the results using the currently acceptable genus and species name. #### **Taxonomic Entry** Users can search for an unlimited number of species entries, but each entry must be entered on a separate line or separated by a comma. Users can mix numbers and name entries, but the name entry must be the same type (e.g., Genus/species and Common names cannot be searched within one entry screen). <u>Genus/Species Name</u>: Users can conduct a search on whole or fragments of scientific names (Genus, Species). <u>Species Common Name</u>: All data records within ECOTOX include a common name for each species. Users can conduct an exact search (Exact Match) on the common name or fragments. Other Taxonomic Names: Key taxonomic levels (Kingdom, Phylum/Division, Superclass, Class, Order, Family, Genus, Species, Subspecies, and Variety) searches are available by typing the appropriate scientific name. Note: If a species name is entered, users can select either the "Contains" or the "Exact Match" radio buttons.
For example, if users enter trout and select the "Contains" radio button, it will return everything that contains the substring trout. For name searches, users are required to select the type of name (e.g. Genus/Species name, etc.). If trout is entered, users would need to select the Species Common Name radio button to retrieve any results. Selecting the "Exact Match" is best utilized when the literal string (exact name) of the species is known (e.g. rainbow trout or Daphnia sp.) #### **Predefined Species Groups** Species lists have been provided to effectively search a variety of species groups. For further refinement of a species group, users may click on the "View/Modify Entries for Selected Group(s)" button located at the bottom of the Species selection box. A new window will open and display the list of specific species for each of the selected groups. The View/Modify entries window allows users to view and edit species to include in search. To remove one or many specific species, click on the highlighted blue box to remove the species. Users may restore species by clicking on the "Restore All" default button. If only a few species are desired, select "Clear All" and reselect only those species of interest. When completed, click on the "Save Modifications" button to close window and return the 'Search' page. Clicking on browser "Back" button will remove all edits. Select "Update Search" to apply changes to the output. *Note:* Users cannot display both the Animal and Plant species groups due to the large number of species within these lists. Taxonomic kingdom (plant or animal) searching is available in 'Search'. The kingdom is searched using a radio button option located within "All Species" as "Plants" for the plant kingdom or "Animals" for the animal kingdom. The Plant kingdom search also includes species representing Monera and Fungi. Some studies report both plant and animal species as one effect measurement (e.g., aquatic community, plankton, soil community). These results will be included when either plant, animal or both kingdoms are selected. #### **Search Tips for Taxonomic Searches** Clicking on "All Species" on the frame at the left of the search page will move users to the Taxonomic Search area. Some examples are provided to help when developing your search strategy: Genus/Species Name: Entering *Pimephales promelas* in the search text box will result in only data for fathead minnows. Entering *daphnia* genus as the genus/species name will result in all *Daphnia* and *Ceriodaphnia* species. If a specific genus and/or species names is consistently searched, a user may want to use the ECOTOX Species Number for searching. Users may also enter a historical Scientific Name and still retrieve data for a species. For example, if *Salmo gairdneri* is entered, the output will display the currently accepted name, *Oncorhynchus mykiss*. Other Taxonomic Name: Any taxonomic level (Kingdom, Phylum/Division, Superclass, Class, Order, Family, Genus, Species, Subspecies, and Variety) can be searched using this Taxonomic Entry box. For example, entering *Salmonidae* will retrieve all species for this family. <u>Species Common Name</u>: Using some common names may be an effective way to search if there is a unique common name for that organism. For example, entering *mallard* in the common name field will result in only mallard duck results. <u>Note:</u> Entering the term *duck* will output results for *duck* and *duckweed*. In this case, searching using the common name (exact) or performing only performing the query on terrestrial data will eliminate the duckweed from the search. <u>Note:</u> Entering *bird* in the common name field will result in *bird* and *ladybird* beetle data. In addition, using the term *bird* will not ensure that all bird data in the system will be extracted because the species name may not use the term *bird* in the common name. <u>ECOTOX Species Number</u>: The species number is the unique indexing number assigned to each species in ECOTOX and can be used as a shortcut method to search genus and/or species data. The ECOTOX Species number can be identified by selecting it in the output. #### **Search by Test Conditions** For each toxicity test, pertinent information on testing procedures presented by the authors are documented within the database. Search selections available on this page are; Test Location, Exposure media, Exposures types, Control types and Chemical analysis. These options are briefly described below. #### **Test Location** The valid entries for test location are Lab (laboratory), Field (all outdoor field tests, artificial, natural or undeterminable) and Not Reported (i.e., the author(s) did not present sufficient information to determine test location). The default within ECOTOX is that *all* data, regardless of test location, are included in search result. To selectively search on a specific test location, click to mark the appropriate checkbox. #### **Exposure Media** The default within ECOTOX is that *all* data, regardless of test media, are included in search result. To selectively search on a specific exposure type, click to mark the appropriate checkbox. Aquatic freshwater tests include those conducted in freshwater, reconstituted water, distilled water, or tap water. Saltwater tests include those conducted in natural or artificial seawater, brackish water, or estuarine water. Not Reported (NR) is used if a determination cannot be made regarding the use of either freshwater or saltwater. Terrestrial exposure media selections are focused on tests using a substrate (e.g., soil or artificial media). If the terrestrial organism does not utilize a substrate for nutrition (e.g., birds, mammals), do not select any exposure media types. #### **Exposure Type** Users can select the exposure type by clicking the items in the search selection box area. Organisms are typically exposed to toxicants through aqueous, diet, injection, in vitro, topical, or environmental routes. Occasionally, an exposure may occur through multiple routes (e.g., such as topical and oral). ECOTOX includes chemical exposures on whole living organisms as well as organisms that are not intact (*in vitro*). For example, *in vitro* exposures can contain studies using excised organs and cell cultures. Inclusion of *in vitro* studies into ECOTOX have the same species criteria requirements as those for whole organisms (ecologically relevant and exclude humans, monkeys, rats and mice). #### **Control Type** Control Type allows the capability to filter toxicity tests based on author reported test control types, as well as the ability to select specific control type(s). Individual control types may be selected by choosing the appropriate checkbox(es) from the following options: - o Concurrent (C) run simultaneously with the exposure - o Multiple (M) multiple type of controls reported, noted individually - o Baseline (B) parameters measured before administration of test chemical - Other (O) control is run in a different system than exposures - Solvent (V) exposed to carrier or solvent only - o Positive (P) an exposure that causes a desired effect in the experiment - Historical (H) data collected often during a long-term survey of the area - Undefined (K) control is presented but without accompanying methodology #### Historical ECOTOX Control Types - o Insufficient (I) not enough information presented to determine control type - Multiple Controls (OK) multiple type of controls reported - Satisfactory (S) run in the same system, low mortality - Unsatisfactory (U) chemical entered control, high mortality #### Control Not Reported - No Control Used (Z) authors state no control used - Not Reported (NR) was not reported # **Chemical Analysis** The method of chemical analysis filters toxicity tests based on the author reported chemical concentrations, as measured or nominal values. Individual chemical analysis types may be selected by choosing the appropriate checkbox(es) from the following options <u>Measured</u>: Exposure and/or observation concentrations or doses are quantitative. Analysis methods may be reported. <u>Unmeasured</u>: Exposure and/or observation concentrations or doses are clearly identified as nominal values, or when the author does not report whether the concentrations were measured or nominal (i.e., unmeasured is used as a default value when there is no information provided about the reported chemical concentrations). Not Reported: Exposure and/or observation concentrations or doses are not reported. #### **Duration** Specify Duration (Observed) can be used to filter results returned to a specific value or a range, in days, for the Observed Duration. The Observed Duration is the time at which an effect measurement was observed/measured and reported (for example, a 24-hour LC50). The Observed Duration may be different than the Study Duration and Exposure Duration. For example, measurements may be taken at intervals within a study, resulting in several records with Observed Durations shorter than the Study Duration. The Observed Duration for effects measured post-exposure will be greater than the Exposure Duration. You can enter a specific duration or range of durations in text boxes, in days, to filter to the selected value(s) from the records that are able to be converted to a standard unit (days). #### **Search by Publication Options** #### **Publication Year(s)** The default within the ECOTOX Knowledgebase is that *all* data, regardless of publication year, are included in search result. The default publication year search may be overridden by selecting a range of publication years The Aquatic component of ECOTOX contains data from publication years 1915 to present. The Terrestrial component of ECOTOX contains data from publication years 1926 to present. #### Author(s) Searches may be conducted on specific authors. To search on an author, enter the specific author names in the selection box
while in the "All Publication Options" of the 'Search' page, one author per line. Partial author names may be used. Only authors who have associated data in the ECOTOX Knowledgebase are returned. #### **Reference Number** Each publication abstracted for the ECOTOX Knowledgebase is assigned a unique Reference Number (also called an ECOREF Number). These reference numbers are available for selection for any ECOTOX outputs. To conduct a search, enter a valid ECOTOX Reference Number(s) in the selection box in the "Ref Num(s)" box, with one reference number per line. #### **Independently Compiled Data** ECOTOX includes several independently compiled data sets. Data sets from the Organization for Economic Cooperation and Development (OECD), Russia, Office of Pesticide Programs, the U.S. Geological Survey, and U.S. EPA Duluth Lab are included as subsets of the ECOTOX Knowledgebase. For further information on these data files, refer to Appendix F. #### **Recent Modifications and Additions** The default within ECOTOX is that *all* data, regardless of the date added to the database, are included in search results. Data may be restricted to newly updated or modified data using this filter. The Recent Modifications/Additions search box allows searches based on the last 10 updates to the Knowledgebase, which typically span two to three years. This feature is useful for specific queries (e.g., list of species and/or chemicals) conducted on a regular basis. Users can select "View All Applied" box to view the selected parameters used in the 'Search' function. This information can be exported to retain a dated record of each search. For Excel exports, this information is also included on a separate 'Search_Parameters' tab. #### **Output and Report Format Options** Within 'Search' function, the output table report has been condensed to include only the most utilized output fields. All or some of the fields can be exported by first selecting "Customize Output Fields" button, then click on "Select All" or clicking on any additional fields to display in search results. All updated fields will be displayed in the output table. Navigating within Output table: Users can move through the report in several ways. To view within a page, use the scroll bar on the right side of the window. To view all output fields, scroll down to bottom and then scroll to right of table. To move from one page to another page of the report, use the numbered hyperlinks located at bottom of each report page. Users can also choose to export data to an Excel spreadsheet or delimited file. The report will be saved as either Aquatic or Terrestrial depending on selected output. In the downloaded/saved Excel report, if the author did not report data for a database field, the output report will not populate the field (cell will be blank in output). Definitions for any terms presented in the report can be found in the "ECOTOX Terms Appendix" located under the "Help" tab. Excel exports include separate tabs for the data records, list of references, and the search parameters applied (included date and time stamp). When delimited exports are used, it is recommended to also export and save the References (by selecting the references button on the top right of the 'Search' page) and the Parameters Applied (by selecting the 'View All Applied' button on the bottom of the left-hand panel in 'Search') for record keeping purposes. *Note:* Users must first export output to Excel or delimited file; currently, users cannot print directly from the HTML output. If preferred, users can generate a delimited data file (.txt) of search results. The delimited tabular output format has set default output fields. If the author did not report data for a parameter, the delimited output will have an NR or 'Not reported' in the data field. Definitions for all terms presented in the report can be found in the "ECOTOX Terms Appendix" located in the "Help" section under the Home page. The exported data file may be imported into spreadsheet or database software for further refinements. Each data element is separated into a unique field, and each result number appears as a data record on a single line. For delimited reports, the Reference Citation field will appear in the separate delimited fields (Reference Number, Author, Title, Publication Year and Source). When delimited exports are used, it is recommended to also export and save the References (by selecting the references button on the top right of the 'Search' page) and the Parameters Applied (by selecting the 'View All Applied' button on the bottom of the left-hand panel in 'Search'). <u>Note:</u> Each field in the delimited file report will be separated by a vertical bar ("|"). Users may have to specify the vertical bar as the delimiter when importing the data. A forward slash (/) within a field refers to an associated comment. Comment fields can be selected in output to help interpret unique test conditions but for a complete understanding of the toxicity study, refer to the full publication. ### **Display Fields** Select data parameters are presented in the default versions of the Aquatic and Terrestrial tabular reports. Users can change the display fields for Excel and delimited outputs by selecting the "Customize Output Fields" button. Within "Customize Output Fields", a checkmark appears for data fields that are displayed in the default output format. To change this, users can click on an unchecked box to include specific fields in the output, or click on a checked box to uncheck it, and remove it from the output. Other available functions include: - Select All checks all fields to include the output. - Clear All clears all fields and allows users to select only the ones they are interested in. - Restore Defaults restores the default fields to include in the output. - Study Evaluation Results checks fields that are commonly used for evaluation of study relevance and reliability. These fields will be included in the output, and users can select other fields to also include. After selections are made, select "Save" and the query will automatically re-run with the desired output fields. #### **USING 'EXPLORE' TO LOCATE DATA** # **About Explore** The 'Explore' feature is a great tool for searching the ECOTOX Knowledgebase if you do not know the exact parameters you wish to search for or if you would like a visual representation of general and specific data trends. Explore is an interactive way to examine search paths by Chemical, Species and Effects, including data visualizations with several plotting options. Users can investigate available data with these 'Explore' options and then send the query filters to 'Search' for further refinement and export of the resulting data records. #### **Explore by Chemical** #### **Predefined and Custom Chemical Groups** The option to select from predefined lists is available in 'Explore.' Chemical lists have been provided to effectively search a variety of Metal/Organometal or Organic compounds chemical groups. To select a chemical group or group(s) of interest, click on the checkbox you want to search. To unselect, click on the checkbox again. Searches for data on a specific user-defined single chemical or "custom group" of chemicals can also be conducted from the 'Explore' Chemicals page, however users cannot select both a chemical from the pre-defined group list and enter in a Custom group chemical. After a specific group is selected, click on "Explore Data" button. To create a custom group of chemicals, select the **Create Custom Group** button from the left side panel. Create Custom Group... From there, you can either **Browse Chemicals** by entering a chemical name or CAS Number and then selecting one or more species or chose to **Enter by CAS Number**. You can also copy and paste CAS Number(s) into the appropriate box. The default within the ECOTOX Knowledgebase is that *all* chemicals in the selected group are selected for searching. The output can be refined by using the Query Filters on the left side of table to limit results to specific chemicals in that group. Users can also limit the displayed tabular data using the text entry fields at the top of each column, but this does not affect the query. Notice that the initial output has both Aquatic and Terrestrial data reported under the Group Summary tab. Users can deselect one or the other by clicking the checkbox to filter data. Users can view all available data results by selecting the "Records" tab above the table to show all Distinct records in the Group. <u>Note:</u> There are fewer output columns displayed in the 'Explore' feature as compared to the 'Search' feature. To see all available fields for specific results, users can send the query filters and search parameters to the 'Search' feature using the green button on the upper right of the Records Table, which will open in a new browser tab. Send Query Filters to Search 🚯 #### Refining/Filtering data using Query filters Users can refine tabular data using the Query Filters on the left side of the table. All chemicals, species, and effects data resulting from the initial 'Explore' page can be refined via the dropdown boxes under each filter group. Users may select one or multiple options in each box. Multiple selections can be made by holding the Ctrl key down while clicking the item. Once filters are selected, click 'Enter' on keyboard or mouse-click outside the box to apply to data output table. Users can select "View All Applied" box to view the selected parameters. This information can also be exported to retain a dated record of parameters applied in 'Explore'. #### **Data Visualization Plots** Data output presented in the 'Explore' table can also be plotted (if applicable) by selecting the 'Plot View' tab. Currently, only Aquatic data or Terrestrial data that can be converted to ppm equivalents are viewable in the Plot View. ECOTOX unit conversion logic can be found here: https://cfpub.epa.gov/ecotox/help.cfm. There are three types of pre-defined plots available: Effect by Chemical, Duration by Chemical and Duration by Endpoint. There is also the option for a Custom Plot, in which the Y-axis can be set to Concentration or Duration, and the X-axis and Legend can be set to categorical fields such as Chemical, Species, Effect, Endpoint, etc. The data presented in the table or in the plot can be further refined using the query filters on the left side of the webpage. Users can also "zoom" into the plot to refine output, or by deselecting/selecting items in plot legend. Hovering the cursor over any of the data points in the graph will highlight the study. Clicking on any data point in the plot will highlight the result in the table below the plot. Notice in the 'Explore' plot table, only 13 output columns are shown. To see all available data for specific results, users should select "Send Query filters to Search" to apply the search parameters to the 'Search' feature of the Knowledgebase. In 'Search' additional filtering options are available and the output can be expanded to include more fields using the 'Customize Output Fields' button. #### **Explore by Species** #### **Predefined and Custom Species Groups** The option to select from predefined group or a Custom Group is available in the 'Explore' feature. **Species groups** have been provided to effectively search a variety of Animal, Plants, or Special interest groups. To select one or many species group(s) of interest, click on the checkbox(es) you want to search. To unselect, click on the checkbox again. After specific group is selected, click on "Explore Data" button. The default within the ECOTOX Knowledgebase is that all species in the selected group are selected for searching. If you want to limit results to specific species in that group, the output can be refined by filtering tabular data using the text entry fields at the top of the table columns, or by using the Query filters on the left side of table. Notice that the initial output has both Aquatic and Terrestrial data reported under the Group Summary tab (if data are available and applicable). You can deselect one or the other by clicking the checkbox to filter data. You can focus on available data results by selecting "Records" tab above the table which will show all Distinct records in the Group: To create a custom group of species, select the **Create Custom Group** button from the left side panel. From there, you can either **Browse Species** by entering a common name, Latin name or NCBI TaxID and then selecting one or more species or chose to **Enter by NCBI TaxID**. You can also copy and paste a list of NCBI TaxIDs into the appropriate box. *Note:* While searching for data using the 'Explore' feature, you will notice fewer output columns as compared to Search feature (currently 6 under Group summary and 9 under Records). To see all available data for specific results, users should select "Send Query filters to Search" to apply the search parameters to the 'Search' feature of the Knowledgebase. In 'Search' additional filtering options are available and the output can be expanded to include more fields using the 'Customize Output Fields' button. #### Refining/Filtering data using Query filters Users can refine tabular data using the Query Filters on the left side of the webpage. All chemicals, species, and effects data resulting from the initial 'Explore' page can be refined via the dropdown boxes under each filter group. Users may select one or multiple options in each box. Once filters are selected, click 'Enter' on keyboard or mouse-click outside the box to apply to data output table. Users can select "View All Applied" box to view the selected parameters. This information can also be exported to retain a dated record of each search. #### **Data Visualization Plots** Data outputs presented in the 'Explore' table can also be plotted (if applicable) by selecting the 'Plot View' tab. Currently, only Aquatic data or Terrestrial data that can be converted to ppm equivalents are viewable in the Plot View, and there are three types of pre-defined plots available: Effect by Chemical, Duration by Chemical and Duration by Endpoint. There is also the option for a Custom Plot, in which the Y-axis can be set to Concentration or Duration, and the X-axis and Legend can be set to categorical fields such as Chemical, Species, Effect, Endpoint, etc. The data presented in the table or in the plot can be further refined using the Query Filters on the left side of the webpage. Users can "zoom' into the plot to refine output, or by deselecting/selecting items in plot legend. Hovering the cursor over any of the data points in the graph will highlight the study. Clicking on any data point in the plot will highlight the result in the table below the plot. <u>Note:</u> Notice in the 'Explore' plot table, only 13 output columns are shown. To see all available data for specific results, users should select "Send Query filters to Search" to apply the search parameters to the 'Search' feature of the Knowledgebase. #### **Explore by Effects** #### **Predefined and Custom Effects Groups** The option to select from predefined lists is available in the 'Explore' feature. Predefined effects groups have been provided to effectively search a variety of typical apical effects such as Growth, Reproduction and Mortality, but also include newer effects groups such as Behavior and Physiology effects. To select one or many species group(s) of interest, click on the checkbox(es) you want to search. To unselect, click on the checkbox again. After a specific group is selected, click on the "Explore Data" button. The default within the ECOTOX Knowledgebase is that all effects in the selected group are selected for searching. If you want to limit results to a specific effect measurement in that group, the output can be refined by filtering Tabular data using text entry fields at the top of the table columns, or by using the Query filters on the left side of table. <u>Note:</u> Notice that the initial output has both Aquatic and Terrestrial data reported under the Group Summary tab (if data are available and applicable). You can deselect one or the other by clicking on the checkbox to filter data. You can zero in on available data results by selecting the "Records" tab above the table which will show all Distinct records in the Group: Any specific Effect on the output table can be selected for viewing by clicking on the green arrow on right side of output table This will refine the output table to all records by selected effect. To create a custom group of effect measurements, select the **Create Custom Group** button from the left side panel. From there, you can either **Browse Effect Measurement** by entering the exact measurement term or some component(s) of the measurement description, and then selecting one or more measurements. You can also choose to **Enter by Term** using the exact effect and measurement terms (see ECOTOX Terms Appendix). <u>Note:</u> While searching for data using the 'Explore' feature, you will notice fewer output columns as compared to Search feature (currently 6 under Group summary and 9 under Records). To see all available data for specific results, users should select "Send Query filters to Search" to apply the search parameters to the 'Search' feature of the Knowledgebase. In 'Search' additional filtering options are available and the output can be expanded to include more fields using the 'Customize Output Fields' button. #### Refining/Filtering data using Query filters Users can refine tabular data using Query Filters on the left side of the webpage. All chemicals, species, and effects data resulting from an initial search can be refined via the dropdown boxes under each filter group. Users may select one or multiple options in each box. Once filters are selected, click 'Enter' on keyboard or mouse-click outside the box to apply to data output table. Users can select "View All Applied" box to view the selected parameters. This information can also be exported to retain a dated record of each search. #### **Data Visualization Plots** Data output presented in the 'Explore' table can also be plotted (if applicable) by selecting the 'Plot View' tab. Currently, only Aquatic data or Terrestrial data that can be converted to ppm equivalents are viewable in the Plot View, and there are three types of pre-defined plots available: Effect by Chemical, Duration by Chemical and Duration by Endpoint. There is also the option for a Custom Plot, in which the Y-axis can be set to Concentration or Duration, and the X-axis and Legend can be set to categorical fields such as Chemical, Species, Effect, Endpoint, etc. The data presented in the table or in the plot can be further refined using the Query Filters on the left side of the webpage. Users can also "zoom" into the plot to refine output, or by deselecting/selecting items in plot legend. Hovering the cursor over any of the data points in the graph will highlight the study. Clicking on any data point in the plot will highlight the result in the table below the plot. Notice in the 'Explore' plot table, only 13 output columns are shown. To see all available data for specific results, users should select "Send Query filters to Search" to apply the search parameters to the 'Search' feature of the Knowledgebase. #### **Exporting Data in Explore** Tabular data output can be exported to CSV file by clicking on saving file to computer. If the number of records is larger than you would like to view, you may close the report window and return to the ECOTOX Knowledgebase window to refine your search strategy. Once search is completed, and report window closed, users will be returned to the ECOTOX Knowledgebase window. The search strategy will remain intact, so refinements can be made, or if you want
to conduct another search, you may clear the search by clicking the "Reset All" button. # **EXITING ECOTOX** Exiting your Web browser or visiting another Web site will leave the program. Exiting the Web browser will not save your search strategy. # APPENDIX A: ECOTOX SEARCH PLANNING FORM Use this form to help plan your searches or to document searches for yourself or others to perform. # **Chemicals** | Chemical Names | CAS Numbers | Predefined Groups | | |----------------|-------------|-------------------|--| | | | Metal Compounds | Organic Compounds | | | | Aluminum | Conazoles | | | | Antimony | Cyanotoxins | | | | Arsenic | DDT and metabolites | | | | Barium | Dibenzofurans | | | | Beryllium | Explosives | | | | Cadmium | Glycol Ethers | | | | Chromium | Major lons | | | | Cobalt | Neonicotinoids | | | | Copper | Nitrosamines | | | | Iron | Perchlorates | | | | Lead | Phthalate Esters | | | | Manganese | Polyaromatic Hydrocarbons (PAH) | | | | Mercury | Polychlorinated Biphenyls (PCB) | | | | Nickel | Polybrominated Diphenyl Ethers (PBDE) | | | | Organotin | Pharmaceutical Personal Care (PPCP) | | | | Selenium | Strobins | | | | Silver | Thallium | | | | Vanadium | | | | | Zinc | Per- and Polyfluoroalkyl Substances (PFAS) | # **Species** | Scientific Names/
Taxonomic Levels | Common Names | Species
ECOTOX
Numbers or
NCBI TaxIDs | Predefined Taxonomic Groups | |---------------------------------------|--------------|--|----------------------------------| | | | | All Animals | | | | | Amphibians | | | | | Insects/Spiders | | | | | Molluscs | | | | | Birds | | | | | Other Invertebrates | | | | | Reptiles | | | | | Crustaceans | | | | | Mammals | | | | | Worms | | | | | Fish | | | | | All Plants | | | | | Algae | | | | | Moss/Hornworts, Fungi, | | | | | Flowers, Trees, Shrubs, Ferns | | | | | Special Interest | | | | | Standard Test Species | | | | | US Threatened/Endangered Species | | | | | US Exotic/Nuisance | ## **Test Results** | Endpoints: | | | |--|--------------|--| | Concentration Based | | | | Time Based | | | | Bioaccumulation/bioconcentration Factor | | | | Statistics, No endpoint | | | | | | | | Effect Groups: | | | | Accumulation | Mortality | | | Behavior | Physiology | | | Biochemical | Population | | | Cellular | Reproduction | | | Growth | Ecosystem | | | Specific Effect Measurements | | | | Include Post-exposure Measurements (for recovery or delayed effects) | | | ## **Test Conditions** | Test Location(s): | | | |---|--|--| | LabAll Field Tests Field Artificial Field Natural Field Undeterminable | | | | Exposure Media: | | | | WATER:FreshwaterSaltwater Not Specified SOIL:Artificial HumusLitterManureMineral SoilNatural Soil Unspecified SoilSoil Mixture ARTIFICIAL:HydroponicOther | | | | Exposure Type: | | | | Diet Injection Topical Environmental Multiple Entry In-vitro Not Reported | Flow-through (aquatic) Leaching (aquatic) Intermittent (aquatic) Renewal (aquatic) Lotic (aquatic) Static (aquatic) Lentic (outdoor aquatic) Tidal (outdoor aquatic) | | | Control Type: | Historical Control Type: | | | Concurrent Multiple Baseline Solvent _ Positive | Insufficient Multiple Controls Satisfactory Unsatisfactory | | | Historical | Control Not Reported: | | | Undefined
Other | No Control Not Reported | | | Chemical Analysis: Measured Unmeasured Not Reported | | | | <u>Duration</u> : specific # of Days: range of Days: ≥ ≤ | | | | | | | ## **Publications** | Publication Years: | |---| | Author: | | Reference Number(s): | | Independently Compiled Data: | | EPA: Fathead Minnow Acute Toxicity | | EPA: Office of Pesticide Program Database | | Dutch Dataset | | French Dataset | | German Dataset | | Russian Dataset | | USGS Acute Toxicity Dataset | | Recent Update Dates: | **Report Output** | Agustic Output Florante | Terrestrial Output Elements | |--|--| | Aquatic Output Elements | Standard default output elements are listed in bold . Some output | | Standard default output elements are listed in bold . Some output options are available for Field Data only and are indicated by 'field | options are available for Field Data only and are indicated by 'field | | only'. | only'. | | Alkalinity | Application Date (field only) | | Application Date (field only) | Application Date /Season (field only) | | Application Date /Season (field only) | Application Frequency | | Application Frequency | Application Rate (field only) | | Application Rate (field only) | Author | | Application Type (field only) | CAS Number/ Chemical Name | | Author | Chemical DTXSID | | BCF Value | Chemical Analysis Method | | Calcium | Chemical Carrier (includes all associated fields) | | CAS Number | Chemical Comment | | CAS Number/ Chemical Name | Chemical Formulation | | Chemical DTXSID | Chemical Grade | | Chemical Analysis | Chemical Half Life (field only) | | Chemical Carrier (includes all associated fields) | Chemical Name | | Chemical Comments Chemical Formulation | Chemical Purity Chemical Radiolabel | | Chemical Grade | | | Chemical Grade Chemical Half Life (field only) | Conc (Author) (Excel and Delimited only) Control Type | | Chemical Name | Dose (Author) | | Chemical Purity | Doses | | Chemical Radiolabel | EE Comment | | Chlorine | Effect | | Concentration (Author) | Effect % | | Concentration (Standardized) | Effect Measurement | | Conductivity | Endpoint | | Control | Endpoint Assignment | | Dissolved Inorganic Carbon | Endpoint / BCF/BAF | | Dissolved Oxygen | Experimental Design | | Doses | Exposure Comment | | EE Comment | Exposure Duration (Author) | | Effect | Exposure Duration (Days) | | Effect % | Exposure Sample Number | | Effect Measurement | Exposure Type | | Effect /Effect Measurement | Exposure Type/Chemical Analysis method | | Endpoint | Gender | | Endpoint Assignment | General comments | | Endpoint / BCF value
Experimental Design | Geographic Term (Field Data Only) Geographic Location (Field Data Only) | | Exposure Duration (Author) | Habitat | | Exposure Duration (Days) | Intake Rate | | Exposure Sample Number | Ionic Fraction | | Exposure Type | Longitude/Latitude (Field Data Only) | | Exposure Type/Chemical Analysis method | Media Cation Exchange Capacity | | Gender | Media Moisture | | General comments | Media Organic Matter and Type | | Geographic Term (Field Data Only) | Media Type | | Geographic Location (Field Data Only) | Media Type/Test Location | | Habitat | Number of Doses | | Hardness | Observed Duration (Author) | | Humic Acid | Observed Duration (Days) | | Intake Rate | Observed Response [includes BCF/BAF] | | lonic Fraction | Organism Age | | Longitude/Latitude (Field Data Only) | Organism Comment | | Magnesium | Organism Initial Weight | | Media Type Media Type/Test Location | Organism Lifestage Organism Source | | Number of Doses | Other Effects | | Number of Doses/Result Sample Unit | Outor Effects | | | | | | | | Observed Duration (Author) | Publication Year | |---|---| | Observed Duration (Days) | Reference Citation | | Organic Carbon Type/Value | Reference Number | | Organism Age | Response Site | | Organism Comment | Response Site/Exposure Duration (Days) | | Organism Initial Weight | Result Percent Dry/Wet Weight | | Organism Lifestage | Result Comment | | Organism Source | Result Percent Lipid | | Other Effects | Result Sample Number/Unit | | pH | Result Sample Number | | Potassium | Result Sample Unit | | Publication Year | Significance Level | | Reference Citation | Significance Level/Statistical Significance | | Reference Number | Soil Clay % | | Response Site | Soil Dose Measured | | Response Site/Exposure Duration (Days) | Soil pH | | Result Percent Dry/Wet Weight | Soil Sand % | | Result Comment | Soil Silt % | | Result Percent Lipid | Soil Type | | Result Sample Number/Unit | Species Common Name | | Result Sample Number | Species ECOTOX Number | | Result Sample Unit | Species Final Weight | | Salinity | Species Group | | Season | Species NCBI TaxID | | Significance Level | Species Scientific Name | | Significance Level/Statistical Significance | Species Scientific Name/Species Common Name | | Sodium | Species Taxonomic Information | | Species Common Name | Statistical Significance | | Species ECOTOX Number | Steady State | | Species Final Weight | Study Duration (Author) | | Species Group | Study Duration (Days) | | Species NCBI TaxID | Study Type | | Species Scientific Name | Sub-Habitat Term (Field only) | | Species Scientific Name/Species Common Name | Sub-Habitat Description (Field only) | | Species Taxonomic Information | Sub-Habitat Comment (Field only) | | Statistical Significance | Substrate Term (Field only) | | Steady State | Substrate Comment (Field only) | | Study Duration (Author) | Temperature | | Study Duration (Days) | Test Comments | | Study Type | Test Location | | Sub-Habitat Term (Field only) | Test Method | | Sub-Habitat Description (Field only) | Test Number | | Sub-Habitat Comment (Field only) | Test Type | | Substrate Term (Field only) | Trend | | Substrate Comment (Field only | Trend/Effect % | | Sulfate | | | Sulfur | | | Temperature | | | Test Location | | | Test Method | | | Test Number | | | Test Type | | | Trend | | |
Trend/Effect % | | | Water Depth | | | | | | | | | | | | | | ## **APPENDIX B: PRACTICE SEARCHES** These examples are for you to try in the 'Search' Page. After each example search, remember to click on "Reset All" before proceeding to the next search. ## **Example A** You want to locate All Reproductive effects data for Nickel compounds. You want to include the specific habitat information for any results. 1. From home page (https://www.epa.gov/ecotox), click on search: - 2. Click on "All Chemicals" from the menu. Scroll down to "Any Chemical Group". - 3. Select **Nickel** checkbox from the metal compound list. - 4. Click on "All Effects" from the menu. Select **Reproduction Group**. - 5. Click on the "Update Search" button. - 6. Notice that **Aquatic data** is displayed, click on "Customize Output Fields" Customize Output Fields in the upper right hand. Scroll down and click on the Habitat checkbox to add this field to your output. Then click 'Save'. - 7. <u>Note:</u> If you wish to view Terrestrial data, click on the **Terrestrial** button. You will have to select the same Output field for the Terrestrial button. ## **Example B** You want to locate LC50 data on Freshwater organisms exposed to Malathion. 1. From Home page (https://www.epa.gov/ecotox), click on search: - 2. Click the "All Chemicals" menu on the left frame of the Search page. Type in 'Malathion' or CAS Number either formatted ('121-75-5') or unformatted ('121755') in the Chemical entry selection box. - Click "All Endpoints" menu. Within the "Concentration Based Endpoint" menu, select 'LC50' checkbox. - 4. Click "All Test Conditions" menu. Scroll down to the "Exposure Media" selection box and click on the **Fresh Water** checkbox. - 5. Click on the "Update Search" button. ## Example C You want to locate recently published, lethality endpoint only studies on Daphnia magna. 1. From home page (https://www.epa.gov/ecotox), click on Search': - Click "All Species" menu on the left frame of the 'Search' page. Type in "Daphnia magna' and confirm that the Genus/Species Name radio button is highlighted. - 3. Click on the "All Effects" menu and select the 'Mortality Group' checkbox. - Click on the All Publication Options" menu. Within the "Publication Years" selection box, select 2010 from the first drop down list and select 2018 from the second drop down list. - 5. Click on the "Update Search" button 6. *Note*: Only 'Aquatic' data should be presented in the table. ## **Example D** You want to locate toxicity data for Amphibian tests performed in an outdoor location. You would like to move these data records into your own database. 1. From home page (https://www.epa.gov/ecotox), click on 'Search': l - 2. Click on the "All Species" menu on the left frame of the 'Search' page. Scroll down to the "Any Species Groups" and check the 'Amphibians' checkbox. - 3. Click on the "All Test Conditions" menu. Within the "Any Test Locations" area, select the checkbox 'All Field Tests' from the list. Also, within the "Exposure Media Water" select 'Fresh', 'Salt' and 'Not Specified'. - 4. Click on the **Terrestrial** button. (Selecting 'Aquatic' will return too many to view, but if desired, you could select additional filters to refine output) - 5. Click on the "Update Search" button. 6. Click "Export As..." button. Choose either 'Excel' or 'Delimited' report option for the results. ## ADDITIONAL SEARCH and EXPLORE EXAMPLES After each example, remember to click on "Reset All" before proceeding to the next example. ### I. <u>Search Example</u> You want to locate all reproductive effects data for Buprofezin. What types of reproductive effects were measured? - 1. From the ECOTOX home page, click 'Search' on the top banner. - 2. Select the 'All Chemicals' tab from the left frame. - 3. Type "Buprofezin" into the chemical name search box and click the green button. - 4. Select the 'All Effects' tab from the left frame and scroll down to 'Reproduction Group' - 5. <u>Deselect</u> the checkbox next to 'Any Measurements' and/or just select the checkbox next to 'Reproduction Group' then - 6. Select the 'Aquatic' button for aquatic data or 'Terrestrial' button for terrestrial data. The data fields and display format are different for an aquatic exposure versus a terrestrial exposure. If you would like to view data for both Aquatic and Terrestrial, you can toggle between the two by select either 'Aquatic' or 'Terrestrial' - 7. Click the blue 'View All Applied' button to view/export search parameters applied. View All Applied - 8. Select green "Customize Output Fields" to select additional data fields to be shown in the output table. Customize Output Fields - 9. Select 'References' tab in upper right to see list of references for the results from this search. - 10. Click the green 'Export as...' drop-down to select type of file to download. <u>Note:</u> Please confirm that what you select/deselect makes sense in the database. If you have selected "Reproduction" and "Growth" you should NOT be seeing **any other Effects** in your report. Also, if you are viewing **Aquatic** Tab in the <u>Results</u> table, you should not be able to see any <u>Bird species</u> under the Results table. Conversely if you are viewing the **Terrestrial** table, there should only be terrestrial organisms listed, but you can also go back to ALL SPECIES and select smaller group of results, such as WORMS. If you are seeing anything that you feel may be in error or "bugs", please "View All Applied" and Copy/Save and send the information to Ecotox.support@epa.gov. The second example is using the 'EXPLORE' feature. You might use this when you are not sure of what type of chemical information or species are in contained in the knowledgebase. ### II. Explore Example You want to Explore data on the Reproductive effects of Cadmium on fish. 1. From the ECOTOX home page, click 'Explore' on the top banner. - 2. Click the 'Chemicals' icon. - 3. Under the Chemicals Groups, scroll down and select Cadmium checkbox. 4. Click the 'Explore Data' button to begin exploring. - 5. The compounds are listed by CAS number. You can browse this list by CAS, or Chemical name, or number of publications just by typing in the column header. To Remove this filter, just click on the "X Reset" in upper RED BAR. - 6. To view information on specific CAS number listed in output table, click the green '>' (greater than) sign on the right side of the output table, and all the Aquatic and Terrestrial Records for that compound will be displayed. You can filter additionally by Aquatic or Terrestrial by deselecting one or the other. <u>Note:</u> Depending on number of Records, the output may be limited to the first 3,000. - 7. If you want to go back to your original list of compounds, you must go back to 'Query Filters' on left side of the webpage, and 'Reset All' (red 'x' at the bottom of the 'Query Filters'. Using the browser Back key or closing out the tab above, will bring you all the way back to the Home page. You can then Select 'Group Summary' Group Summary to see original list of compounds. - 8. From the list of 'Query filters', click the drop down 'Species Group' selection box and select **Fish.** If you wish to select multiple species groups, hold the 'ctrl' key and click on multiple selections. Click outside of the 'Species Group' drop down menu or click Enter on your keyboard to apply new parameters. Notice now that above 'Query Filters', the **Terrestrial** box is no longer highlighted due to the selection of 'Fish' (Aquatic organism) as your species of interest. You can continue to refine the output by *Effect:* 9. From the drop down 'Effect Groups' selection box. Scroll down to Select 'Reproduction'. Again, click outside of the dropdown menu or click Enter on your - keyboard to apply new parameters. On the top left corner of the page, above additional 'Query Filters', ensure that only the **Aquatic** checkbox is selected. - 10. The data matching your 'Explore' criteria will automatically display in the Group Summary view. You can switch to view records individually by clicking the 'Records' button located under the top banner. Group Summary Records - 11. You can again filter or refine your Table view by typing in a filter in the header (i.e., "LOEC" under Endpoint) which will reduce the number of Records (red bar). *Note*: If you export to CSV file from here, you will only get this subset of records, not all original record output. - 12. To use 'Explore' with the visualization feature, select the 'Plot View' button. - 13. There are 4 interactive figures to display ECOTOX Records which have exposure concentrations (standardized to an equivalent of ppm (parts per million)). - a) Dur x Chem: Duration (in days) on x-axis, Exposure Concentration on y- axis, Chemical for point shape and color - b) Dur x Endpt: Duration (in days) on x-axis, Exposure Concentration on y- axis, Endpoint for point shape and color - c) Effect x Chem: Effect Groups on x-axis, Exposure Concentration on y-axis, Chemical for point shape and color - d) Custom Plot: y-axis can be set to Exposure Concentration or Duration (days), x-axis and legend can be set to categorical fields such as Chemical, Species, Effect, Endpoint, etc. <u>Note:</u> Zoom in by drawing rectangle around area of interest. Turn Chemicals or Endpoints off and on by clicking on name in legend. Hover over points of interest for more information. Click on point to be directed to record in table below the figure - 14. Simplified table below each figure shows subset of data for each record. - 15. You can continue to refine the output with the Query filters on left hand side. - 16. Click the blue 'View All Applied' button to view/export 'Explore' parameters applied. 17. Click the green "Export" button to download figure or simple table. Note: Default output table does not include all fields. Return to 'Search' and apply filter parameters to download complete data tables. ## APPENDIX C: ECOTOX KNOWLEDGEBASE
OVERVIEW #### **Data Sources** The primary source of toxicity effect information in ECOTOX is from peer reviewed literature that are identified through online computerized searches. Searches were historically initiated with the 1970 publication year and continue through to the present; in the last five years this has changed to have no date restrictions on the literature searches. Comprehensive searches are designed to include the effect of nearly all toxic substances on aquatic and terrestrial organisms within the scope of each ECOTOX Knowledgebase systems' guidelines. Commercial literature sources are continually evaluated for relevance to the ECOTOX literature searches. The search strategy is evaluated regarding the success ratio of each search. Additional literature sources include abstract journals, review bibliographies, and the U.S. EPA library collections. The abstracts obtained through computerized searches of abstracting databases are screened to identify toxicity references applicable to aquatic and terrestrial habitats. Those references pertinent to one or more of the databases are acquired through a variety of literature acquisition procedures such as author reprint requests, inter-library loans, and commercial sources. As the publications are received, a reference number is assigned for storage and retrieval purposes, and a final check for applicability and duplication is made. A bibliographic sub-file stores the citations, and a reprint of each publication is archived. Publications used in ECOTOX usually contain unique data. For various reasons authors may report the same data point in different publications. If the authors themselves cross-reference the data, ECOTOX abstracts the data only once and notes the cross-reference as part of the bibliographic citation. This type of cross-reference most frequently occurs in the publication of a thesis and subsequent journal articles. If the author does NOT acknowledge multiple publications of a single data point, it is likely this data point will occur in ECOTOX as multiple records, each with a different citation. This type of publication occurs most frequently when data is published in different sources such as a textbook and journal article, an agency publication and a journal article, or a regional journal and an international journal. Toxicity test data are included unless the data have been cited as published elsewhere. Data reported in review papers are abstracted from the original publication. International publications may be reviewed by ECOTOX staff if either an English abstract or a translated table of data is included. International cooperative efforts with the Organization for Economic Cooperation and Development (OECD) and Russia (Borok Institute) have been used to enhance review of the international literature. Data obtained from independently compiled data files must meet the minimum data requirements and quality assurance guidelines defined for each ECOTOX Knowledgebase component. The key data fields that must be included are test chemical name, test organism, test duration, effect, and effect concentration or application rate. Documentation describing the test methods must be provided within the publication. If tests are missing key parameters, the data are rejected for inclusion into ECOTOX. No effort is made to locate unreported data (e.g., authors are not contacted, citations referring to methods used are not obtained). During the incorporation of an electronic data file, a quality assurance check of the CAS number, species scientific name, and reference citation is completed. Data files that have been included in the aquatic dataset are the U.S. EPA Duluth Lab fathead minnow acute toxicity database (http://archive.epa.gov/med/med_archive_03/web/html/prods_pubs.html, Center for Lake Superior Studies, University of Wisconsin-Superior, 1984, 1985, 1986, 1988, and 1990), and datasets from France, Germany, the Netherlands and Russia. ECOTOX also includes the U.S. EPA OPP's Pesticide Ecotoxicity Database for both aquatic and terrestrial toxicity tests. Appendix F contains additional information and contacts for independently compiled data files. ## **Quality Assurance** Quality assurance procedures begin with literature acquisition and cataloging, and continue through the chemical and species verification, the literature review process, data entry, and data retrieval. The ECOTOX literature is abstracted by trained document data curators. An intensive training period, a well-documented manual (U.S. EPA 2022), and close interaction with the data coordinator help to ensure a high level of accuracy and consistency in the reviewing process. Ten percent of the publications are independently reviewed by two different reviewers, and all documents are QA'd by more experienced data curators. These reviews are compared and differences (if any) are documented, discussed, and resolved by the data coordinator. #### **Test and Result Identification** Each reference included in ECOTOX may include multiple unique tests. A computergenerated Test Number used to designate each unique test design. A unique test design may be characterized by a new test chemical, test species, test location, or exposure type. Additionally, there are experimental design parameters that will influence a test scenario sufficiently to warrant an independent test number. Such parameters include tests conducted at different test temperatures or conducted during different seasons. Each Test Number within a reference may include multiple effects and endpoints. A separate line is used for each effect or endpoint from either a unique experimental design or within one design scenario for statistically defined effects or endpoints. Each of these lines is designated with a Result Number and is one data record in ECOTOX. If no statistics are used to distinguish endpoints or effects and experimental designs are similar, the data may be combined into one data record. Endpoints always require a discrete line. Effects lacking an author reported endpoint may be combined based on statistical representation by the author. Food chain effects are abstracted for organisms at the first level of exposure. ## **Aquatic Data Elements** Aquatic data includes toxic effect results from exposures of single chemicals to aquatic organisms. Bioassays not included are water chemistry effects (e.g., pH), complex effluents, chemical mixtures, and sediment studies that do not report a water concentration. If a publication contains data for a single chemical besides one of the above categories of toxicants, the paper is retained and only the single chemical data are used in ECOTOX. Test organisms are limited to those that are exclusively aquatic. Amphibian and insect data for purely aquatic life stages of the organism are included. Information and data for terrestrial life stages of these organisms is included in the terrestrial database. Classes of organisms associated with the aquatic environment (e.g., birds, mammals, reptiles) are abstracted for the terrestrial database. Microbial communities (bacteria and virus) are omitted from the aquatic database. Terrestrial plants tested in hydroponic or nutrient solutions are abstracted for the terrestrial database. The data elements for each test are grouped by chemical, organism, exposure conditions, and effect endpoint. The test chemical parameters describe the toxicant, the associated CAS registry number, and the grade, purity and/or composition of the toxicant. The test organism parameters define the type of organism and the life-stage being tested. The test conditions identify the test water, test location, exposure type and duration, control parameters, and basic water chemistry. The effect endpoint parameters consist of a term to define the lethal, sublethal, or residue endpoint and the corresponding test chemical concentration. Toxicity test results are primarily reported for observations taken during the chemical exposure. However, when results are reported only for the time period after the exposure, i.e. recovery or delayed effects (called 'Post-Exposure Measurements' in ECOTOX), the observation time is recorded (Observed Duration) and will be greater than the Exposure Duration. In some cases, this type of result is noted by using a "~" in conjunction with the endpoint/effect term, e.g., ~MOR for a post-exposure or delayed mortality effect. #### **Terrestrial Data Elements** Toxicity data includes toxic effect results from exposures of single chemicals to terrestrial organisms. Only quantitative data are abstracted from the publication; qualitative data are excluded. Graphical data may be recorded as ranges and are reported by using <, > or ~ operators with the value. Bioassays that are not included are contaminated soils, sediment studies and chemical mixtures. If a publication contains data for a single chemical besides one of the above categories of toxicants, the paper is retained and only the single chemical data are used in ECOTOX. Test organisms are limited to those that are exclusively terrestrial. The data elements for each test are grouped by chemical, organism, exposure conditions, and effect endpoint. The test chemical parameters describe the toxicant, the associated CAS registry number, and the grade, purity and/or composition of the toxicant. The test organism parameters define the type of organism, organism source, and the lifestage being tested. The test conditions identify the test location, exposure type and duration, control parameters, and basic soil parameters. The effect endpoint parameters consist of a term to define the lethal, sublethal, or residue endpoint and the corresponding test chemical concentration. If the author does not report data for a terrestrial database field, the field will display a "NR' (not reported). The terrestrial data identifies
sources of alternative data (domestic, laboratory animal or plant toxicity and bioaccumulation information) when there is a paucity of information on wildlife species. Animals associated with the aquatic environment that breathe using lungs (e.g., ducks, whales) are included in the terrestrial database. Exposures to the aquatic life stages of amphibians and insects are included in the aquatic database. Decisions regarding the inclusion of animal terrestrial species are based on published terrestrial wildlife toxicity standard methods and procedures documentation. The priority for the animal portion of the database is wildlife avian species (e.g. mallard, pheasant or bobwhite), mammalian species (e.g., meadow vole, deer mouse or mink), and beneficial invertebrate species (e.g., earthworm, honey bee, leafcutter bee or alkali bee). If data for other species including laboratory, domestic or non-beneficial organisms are reported in a publication, data for all test species are abstracted for ECOTOX inclusion. Terrestrial plant data includes native, crop, or weed species. Terrestrial plants tested in hydroponic or nutrient solutions are abstracted for the terrestrial database. Aquatic plant exposures are recorded in the aquatic database portion of ECOTOX. ### References Center for Lake Superior Environmental Studies, University of Wisconsin-Superior, 1984, 1985, 1986, 1988, and 1990. *Acute Toxicities of Organic Chemicals to Fathead Minnows (Pimephales promelas)*, Vol. 1-5. University of Wisconsin-Superior, Superior, WI. U.S. Environmental Protection Agency. 2022. *GLTED Ecotoxicology Knowledgebase System: ECOTOX Data Abstraction Guidelines* (prepared by General Dynamic Information Technology, Contract CIO-SP3, HHSN316201200013W, Task EP-G16H-01256, SMAVCS3), Great Lakes Toxicology and Ecology Division, Duluth, MN. ### APPENDIX D: SPECIES AND CHEMICAL VERIFICATION ## **Species Verification** The test organism is identified by the current scientific name as verified in the taxonomic literature. For each species entry, the verified name, taxonomic hierarchy, synonyms, and verification sources are kept on file for documentation purposes. Taxonomic kingdoms are divided into Plantae, Animalia, Chromista, Monera, Protista, Fungi and "Community". The taxonomic levels are verified by ITIS (Integrated Taxonomic Information System), located at https://www.itis.gov. If the taxonomic levels are not available with ITIS, other approved taxonomic sources are used. ECOTOX retains all species name synonyms that are no longer used for taxonomic classification. Searches in ECOTOX can be done using the species synonym name, however, output will contain the currently accepted species name. Field studies may report results for a target community (e.g., benthic macroinvertebrates) or for an entire enclosed ecosystem (e.g., system-level primary productivity or respiration). If a community of organisms was tested, the species grouping from the publication is reported. For example, benthic invertebrates may be entered under the Genus Invertebrates and a community of organisms may fall under the Genus Plankton. For more information, please refer to the Species Verification section, linked from the ECOTOX Help page under "ECOTOX Documentation." ## **Predefined Special Interest Sources** # The species of Special Interest Groups were compiled using the following references: Standard Test Species References (Updated Annually) - 1. Amiard-Triquet, C., Amiard, J. C., and Mouneyrac, C. (2015). Aquatic Ecotoxicology Advancing Tools for Dealing with Emerging Risks. Kidlington, Oxford: Elsevier/Academic Press. Print. - 2. ASTM International Environmental Assessment Standards and Risk Management Standards Biological Effects and Environmental Fate. Years 2012-2021. - 3. EPA, Office of Prevention, Pesticides and Toxic Substances, Harmonized Test Guidelines, Series 850, Ecological Effects Test Guidelines. Years 2012/2016. - 4. EPA, Office of Solid Waste and Emergency Response. (1994). ECO Update Catalogue of Standard Toxicity Tests for Ecological Risk Assessment Publication 9345.0-051. Volume 2 Number 2. - 5. Nikinmaa, M. (2014). An Intro to Aquatic Toxicology. Waltham, MA: Elsevier/Academic Press. - 6. OECD (Organization for Economic Cooperation and Development) Test Guidelines. (2016). OECD Guidelines for the Testing of Chemicals, Section 2: Effects on Biotic Systems. Years 1984-2021. - 7. Rand, G. M. (2003). Fundamentals of aquatic toxicology: effects, environmental fate and risk assessment Second Edition. Ecological Services, Inc. New York, NY: Taylor and Francis Group. Print. #### U.S. Threatened and Endangered Species Reference (Updated Quarterly) U.S. Fish and Wildlife Service (http://ecos.fws.gov/tess_public/pub/adHocSpeciesForm.jsp) ### U.S. Invasive Species References (Updated Annually) - Swearingen, J., C. Bargeron. 2016 Invasive Plant Atlas of the United States. University of Georgia Center for Invasive Species and Ecosystem Health. https://www.invasiveplantatlas.org/distribution.cfm (https://www.invasive.org/species.cfm) - 2. University of Georgia Center for Invasive Species and Ecosystem Health https://www.invasive.org/south/index.html (https://www.invasive.org/species.cfm) - 3. USDA Species Profiles List https://www.invasivespeciesinfo.gov/species-type ### **Chemical Verification** A standardized identification number and name for each chemical recorded in the database is used for consistency. Chemicals reported in the ECOTOX Knowledgebase are cataloged by using a Chemical Abstracts Service (CAS) registry number. If a CAS registry number is not available for the test chemical, toxicity data cannot be included in ECOTOX. Toxicants not included in ECOTOX are water chemistry effects (e.g., tests based on hardness, pH, etc. as the tested toxicant), complex effluents, chemical mixtures and biological toxicants. If the author states that a soil nutrient is added to maintain test organism growth, the test is included. If the test includes a series of nutrient doses and a toxicant to produce interactive effects, this is considered a mixture and excluded. Retrieval is made by using the CAS number, chemical name, or chemical list. The Collective Index (CI) or International Union of Pure and Applied Chemistry (IUPAC) name is used as the standardized name for storage and retrieval. A separate index file is available for screening CAS numbers and chemical names used in ECOTOX. It is recommended, especially for critical decision-making, that users refer to the original publication to obtain additional test chemical information which may affect the context of toxicity information retrieved from ECOTOX. For more information, please refer to the Chemical Verification section, linked from the ECOTOX Help page under "ECOTOX Documentation." ### APPENDIX E: ECOTOX DATA FIELD DESCRIPTIONS All associated terms for these fields are located in the "ECOTOX Terms Appendix", available linked from the ECOTOX Help page. Data fields are listed for both aquatic and terrestrial. If the field is only available for one database, this is noted (Aquatic only or Terrestrial only). ## **Bibliographic Fields** #### **Author** Publication author name(s), if available. #### **Reference Number** Each publication abstracted for ECOTOX is assigned a unique ECOTOX reference number (also called an ECOREF Number). These reference numbers appear in all default ECOTOX outputs. #### **Title** Publication title. #### Source Publication source or journal name. #### **Publication Year** Publication year. #### **Reference Citation** The reference number, author, publication year, title and source combined in one field. ## **Chemical Fields** #### **CAS Number** Chemical Abstracts Service (CAS) Number. #### **Chemical Name** CAS Collective Index Name. #### **Chemical DTXSID** Substance Identifier from the U.S. EPA's Distributed Structure-Searchable Toxicity (DSSTox) database (searchable on the U.S. EPA CompTox Chemicals Dashboard). #### **Chemical Grade** Grade of chemical. ### **Chemical Purity** Percent purity or active ingredient. #### **Chemical Formulation** Formulation of chemical. #### **Chemical Comment** Chemical formulation term, trade names, synonyms, isomer names. #### **Chemical Radiolabel** The isotope of a test or carrier chemical. #### **Chemical Carrier** Solvent used to dissolve toxicant in solution or positive control. Contains all carriers (up to three) and all the associated information (CAS #|Chemical Name|Chemical Grade|Chemical Formulation|Chemical Radiolabel|Chemical Characteristics|Chemical Purity). ## **Species Fields** ### **Species ECOTOX Number** Unique number assigned by ECOTOX software. ### **Species Scientific Name** Currently accepted scientific name (genus, species). #### **Species Common Name** Species or taxonomic grouping common name(s). ### **Species NCBI TaxID** Numerical taxonomy identified from National Center for Biotechnology Information (NCBI) Taxonomy Database. ### **Organism Source** The source from which the test organism was obtained. ### **Organism Lifestage** Initial test organism lifestage. Lifestage of the organism at the time of measurement is recorded in the Result Sample Unit field. ### **Organism Age** Initial age of the test organism. #### Gender The sex of the test organisms included in the study. When 'Both', observations may be reported combined or separate by sex; when separate, sex associated with measurement is included in the Result Sample Unit field. ### **Organism Initial Weight** Initial weight of organism. ### **Organism Comment** Initial age, weight, length, developmental stage or cell concentration of test organism. ### **Species Group** Names of predefined group(s) to which a species belongs. These include: Amphibians; Insects/Spiders; Molluscs; Birds; Other Invertebrates; Reptiles; Crustaceans; Mammals; Worms; Fish; Algae; Moss/Hornworts;
Fungi; Flowers, Trees, Shrubs, Ferns; Standard Test Species; US Threatened/Endangered Species; US Exotic/Nuisance. ### **Species Taxonomic Information** Organism classification hierarchy (Kingdom, Phylum/Division, Subphylum, Superclass, Class, Order, Family, Genus, Species, Variety). ### **Kingdom** Divides all species into two kingdoms (plant or animal). The plant kingdom includes Monera and Fungi species. A taxonomic group (e.g., aquatic community, plankton) that has both plant and animal kingdoms into one result are included in both plant and animal kingdom search. (Search option. Included in output with Species Taxonomic Information.) ## **Test Condition Fields** ### Media Type <u>Aquatic</u> - Freshwater (FW) tests include those 1) conducted in freshwater, reconstituted water, distilled water, or tap water or 2) the organism habitat is exclusively freshwater. Saltwater (SW) tests include those 1) conducted in natural or artificial seawater, brackish water, or estuarine water or 2) the organism habitat is exclusively saline. <u>Note:</u> If a salinity value of four parts per thousand is reported, it is considered a freshwater test. <u>Terrestrial</u> - Type of exposure media, (e.g., natural or artificial soil, hydroponic, filter paper). If an aqueous exposure is conducted in pore water from a specific soil, the soil parameters in the soil characteristics fields are reported (pH, CEC, OM, etc.). See Appendix L. Exposure Media Terms in the "ECOTOX Terms Appendix" found under the Help section of the website for more information. #### **Test Location** Aquatic - A natural (Field N) study is an experiment conducted outdoors in a natural water body or in an artificial water body that has a natural bottom substrate and established aquatic communities (e.g. phytoplankton, zooplankton and fish). Outdoor studies conducted in an artificial water body without a natural bottom substrate are considered artificial studies (Field A). If the water body cannot be determined to be natural or artificial it is abstracted as field unknown (Field U). All other studies are considered laboratory (LAB) tests. <u>Terrestrial</u> - The location or setting in which the experiment was conducted. For example, a natural field study (Field N) is an experiment conducted outdoors in a natural setting. The test organisms are sampled in the wild, e.g. population counts. Outdoor studies conducted in a simulated environment are abstracted as an artificial field study (Field A). Artificial field studies include organisms isolated from their natural environment via an enclosure of some type, e.g. cages or fencing. If the publication does not provide enough information to distinguish between Field A and Field N, then use the term Field U to indicate that the field test type is unknown. Laboratory tests (LAB) are conducted indoors under controlled laboratory conditions. ### **Study Duration** The Study Duration is the <u>total time of the study</u>, excluding pre-treatment times. In cases where the observation time is the only duration reported, it is assumed that the Study Duration is equivalent to the observation time (field: Observed Duration). For post-exposure effects, Study Duration is the duration of the entire toxicant exposure and post-exposure duration. In some instances, a biological, or qualitative, time is used, such as study time reported as "until harvest", "growing season" or "after the nth egg has been laid." ### Author Reported and Standardized Duration ECOTOX offers two output options for duration, the duration as the author reports in the publication or duration that is converted to a standard unit (days). ### **Exposure Duration** The Exposure Duration is the <u>time of actual exposure to the chemical</u>. In cases where the observation time is the only duration reported, it is assumed that the Exposure Duration is equivalent to the longest observation time (field: Observed Duration). For most field studies the Exposure and Study Duration are identical because it is difficult to determine when the exposure ends. For lab studies the Exposure and Study Duration may be different, such as when effect measurements were reported from a post-exposure period. For lab studies with injection, topical, or dietary (e.g. intraperitoneally or by gavage) exposure, Exposure and Study Duration are typically the same. For a fluctuating or intermittent dosing experiment, the total exposure time is recorded, with exposure times and intervals between dosages reported in the Application ### Frequency field. In some instances, a biological, or qualitative, time is used, such as an exposure time reported as "until hatch", "growing season" or "after the nth egg has been laid". ### <u>Author Reported and Standardized Duration</u> ECOTOX offers two output options for duration: the duration as the author reports in the publication or duration that is converted to a standard unit (days). ### **Exposure Type** The mechanism by which the toxicant was applied. Aquatic - Exposures must either be aqueous, through diet, by injection, or in vitro. <u>Terrestrial</u> - The mechanism by which the toxicant was applied. Organisms are typically exposed to toxicants through diet, injection, topical, in vitro or environmental routes. On occasion, an exposure may be through multiple routes (e.g., topical and oral). Exposure types are searched by major exposure groups. However, a more specific exposure type is displayed in your output (e.g., searching on 'Intercutaneous' is found under the Injection exposure type). #### Habitat Indicates whether the study was completed in an aquatic or terrestrial environment. For Terrestrial studies, the habitat can either be soil or non-soil. Aquatic studies are all in water (aqua). ### **Chemical Analysis** Quantitative analysis of water in test chambers or field sites is considered a measured concentration. Concentrations that are not analyzed in test chambers or field sites are considered unmeasured (nominal). ### **Application Frequency** Author reported frequency of dosing application. ### **Study Type** Used to identify field simulation studies. Examples of field study types include exposures conducted in a mesocosm, microcosm or enclosure. ### **Test Type** Author reported test type for the toxicity study (e.g. ACUTE, CHRONIC, ELS (Early Life Stage), FLC (Full Life Cycle), or Generational). #### **Test Method** Denotes the test methodology used for the study, e.g. U.S.EPA or OECD guideline. #### Control Control information for the reported effect may be presented in the text, in a graph, or in table format. ECOTOX does not make assessments whether the controls were satisfactory or insufficient (e.g., replicates run, death of control organisms), but rather documents author reported controls. #### **Number of Doses** The total number of exposure doses or concentrations, including the control(s), for each independent test design. #### **Doses** For all aquatic reports and terrestrial *browser viewable*, the individual doses used in the study are summarized here. For Terrestrial Excel and delimited reports, this data field is not included. Maximum and minimum dose levels are found in the Terrestrial field 'Dose Max' and 'Dose Min'. ### **Experimental Design** Additional study information is included here. For field tests, this could include exposure system dimensions (e.g. pond or lake depth, cage or enclosure size), type of artificial substrate, and physical or chemical water chemistry parameters. For laboratory studies, this could include information about media, test chambers, and number of replicates. ### **Exposure Sample Number** Sample number reflects the initial sample size for each exposure dose, i.e., the number of test organisms per treatment. ### **Ionic Fraction** For ionizing substances such as metals, if authors report the concentration based on the ionic form of the compound, this field has the ionic fraction (e.g., organotin as Sn). ### **Test Result Parameters** References included in ECOTOX may include multiple toxicity tests and measurements for multiple types of effects, each with one or more associated endpoints (statistical quantification or calculation of the observed effect, e.g., lethal concentration to 50% of test organisms [LC50], no-observed-effect concentration [NOEC], lowest-observed-effect concentration [LOEC]). Within each test (denoted with a Test Number), each unique effect and/or endpoint is captured in a different record (denoted with a Result (Record) Number). For example, exposures to Zinc and Copper are separate tests, and the LC50 for each of these tests will be a separate line (data record). #### **Test Number** A computer-generated number used to designate each unique test design. A unique test design may be characterized by a new test chemical, test species, test location, or exposure type. Additionally, there are experimental design parameters that will influence a test scenario sufficiently to warrant an independent test number. Such parameters include tests conducted at different test temperatures or conducted during different seasons. There can be many Test Numbers for each ECOTOX Reference Number. ### Result (Record) Number A computer-generated number used to designate each unique result within a Test Number. A separate line is used for each effect or endpoint from either a unique experimental design or within one design scenario for statistically defined effects or endpoints. Each of these lines is designated with a Result Number. If no statistics are used to distinguish endpoints or effects and experimental designs are similar, the data may be combined into one data record. Endpoints always require a discrete line. Effects lacking an author reported endpoint may be combined based on statistical representation by the author. There can be many Result Numbers for each Test Number, and many Test Numbers for each ECOTOX Reference Number (ECOREF Number). Within the Aquatic and
Terrestrial databases, each Result Number is a data record. ## **Endpoint** Endpoint information is abstracted if it is reported by the author. For the purposes of ECOTOX, an endpoint is defined as the quantification of an observed effect obtained through statistics or other means of calculation for the express purpose of comparing equivalent effects (e.g., LC50). Many terrestrial plant tests do not have associated endpoints. Prior to 1996, terrestrial plant database structure allowed only results based on percent change from control. An asterisk (*) denotes the reported endpoint acronym provided was modified to conform to the standard database acronym terminology. For example, if the author reported a TLM, the endpoint was recorded as an LC50*. The author reported acronym should appear in EE Remark field. #### **Effect** Effect information must be provided by the author in order for the test to be included. For ECOTOX Knowledgebase purposes, effect is defined as the observation of a response resulting from the action of a chemical stressor (e.g., mortality). The listing of effect measurements can be found by using the Browse Effects index, ECOTOX Terms List or "ECOTOX Terms Appendix" (includes many detailed measurement definitions). ECOTOX internally categorizes all observed effects under at least one of eleven major effect groups: <u>Accumulation (ACC)</u> - Process by which chemicals are taken into and stored in the organism. Includes lethal body burden. <u>Behavior (BEH)</u> - Activity of an organism represented by three subgroups, avoidance (AVO), general behavior (BEH) and feeding behavior (FDB). All effects related to reproductive behavior are listed under the Reproduction effect group. <u>Biochemistry (BCM)</u> - Biotransformation or metabolism of chemical compounds, modes of toxic action, and biochemical organism responses. Biochemical has three subgroups, biochemical (BCM), enzyme (ENZ) and hormone (HRM) effects. <u>Cellular (CEL)</u> - Changes in structure and chemical composition of cells and tissues in organisms. Three cellular subgroups include cellular (CEL) effects, genetics (GEN) and histology (HIS). <u>Growth (GRO)</u> - Encompasses individual organism weight, length, development and morphology. Development (DVP) covers effects on tissue organization in growing early life stages. Growth (GRO) represents length and weight changes at any point in the life cycle. Morphology (MPH) measurements and endpoints address the structure (bones) and form (organ/tissue development) of an organism at any stage of its life history. Mortality (MOR) - Death of individuals or measurements that indicate death. <u>Physiology (PHY)</u> - Basic cell and tissue activities. Subgroups include injury (INJ), immunity (IMM) and intoxication (ITX). <u>Population (POP)</u> - Effects on species or taxonomic group occupying the same area at a given time. <u>Reproduction (REP)</u> - Reproductive behavior, physiology and care of progeny measurements. Offspring development effects are found in Growth effect group. <u>Ecosystem (SYS)</u> - Ecosystem processes (PRS) include community structure and function. Includes microbial processes. Multiple Effect (MLT) – Change in more than one effect when data were reported as one result. No Effect (NER) – The author reported an endpoint, but not a specific effect. This term will only exist on a data transferred reference (OPP database (Reference number 344)) and is not a searchable Effect term. #### **Effect Measurement** The specific parameter being measured for the observed effect. For instance, a Growth (GRO) effect, would include specific measurements of weight or length (WGHT or LGTH). An Enzyme (ENZ) effect would include specific measurements of catalase (CTLS) or peroxidase (PODA). ### **Trend** The observed or measured response (effect measurement) trend as compared to the control is abstracted when textually or graphically reported. #### **Response Site** A response site or tissue term is used to identify specific body, organ or tissue effect sites for associated effect measurement. #### **EE Comment** This field contains additional endpoint and/or effect text as described by the author. ### **Effect % (Effect Percent)** Effect is reported as a raw percent value or percent change, e.g., percent of the total population or percent increase or decrease. The term "COM" is used to denote several effect measurements or response sites reporting data results as percentages. ### **Statistical Significance** Statistical analysis as compared to the control(s) in the test. #### Statistical Level The level of significance (e.g. test statistic) is recorded when the author has reported statistical analysis in the test. Terminology for significance level may be presented as: p =, p<, or alpha value. The terminologies are equivalent and are generally in the range of 0.001 to 0.10. #### Bioconcentration The bioconcentration factor (BCF) or bioaccumulation factor (BAF) is the degree to which a chemical can be concentrated in the tissues of an organism in the environment as a result of exposure to chemicals at steady state during the uptake phase. The BCF/BAF is a value which is equal to the concentration of a chemical in one or more tissues of the exposed organism divided by the average exposure concentration of a chemical in the test. A bioconcentration endpoint is recorded as either wet (or unknown) or as dry weight (BCF and BCFD, respectively). It is usually reported with units of L/kg. If a unit cannot be determined from the information in the paper or it is unitless, RA (ratio) is used for the unit. For Terrestrial Excel and delimited outputs only, BCF or BAF are captured in the Observed Response field. #### **Steady State** Denotes if the residue/bioconcentration/bioaccumulation data at the time of the result is at steady state. ### **Concentration Type** Concentrations based on the active ingredient or formulation, or as the total, un-ionized or dissolved concentration, are identified. #### **Endpoint Assignment** Used to identify the source of the effect or endpoint information as reported specifically by the author (P), or assigned by an ECOTOX reviewer (R)). The reviewer only assigns the endpoint if the author has provided the statistical analysis that support the endpoint. #### Concentration/Dose The concentration or dose reflects either the range of concentrations tested or, if there is an endpoint reported, the concentration associated with the endpoint. The confidence interval or range is recorded when available. If an asterisk (*) denotes the concentration has been recalculated from the author's original units to the standard concentration (ug/L) needed for plot view or from the metal compound to the active ionic form. In certain cases, the water concentration is routinely reported as active form of the test chemical. For metal salts, the concentration is generally expressed as ug ion/L (e.g., HgCl is expressed as Hg+). Since 1998, the data distinguish between the metal compound and the metal ion in the lon field. Data abstracted prior to this date may have comments regarding ionic fraction in Comment field. #### Author Reported and Standardized Concentration ECOTOX offers two output options for concentrations: the concentration as the author reports in the publication, and (for Aquatic only) the concentration that is converted to a standard unit ratio equivalent to ppm (mg/l, mg/kg bdwt, or mg/kg food), if possible. ECOTOX unit conversion logic can be found here: https://cfpub.epa.gov/ecotox/help.cfm. ### **Result Sample Number** The sample number reflects the sample size (e.g., 10 embryos) that the observation or response value is based on at each exposure level. Sample units correspond to the sample number (i.e., the unit on which the measurement or endpoint is based). For generational studies and measurements based on the progeny, F1, F2, etc. are noted in the sample unit field. #### **Observed Duration** The Observed Duration is the <u>time at which an effect measurement was</u> <u>observed/measured and reported</u> (for example, a 24-hour LC50). If the observation time is not reported or unable to be explicitly determined, Exposure Duration is recorded with a less than or equal to (<=) symbol. For post-exposure effects, the recorded observation time will be greater than the Exposure Duration. ### Author Reported and Standardized Duration ECOTOX offers two output options for duration: the duration as the author reports in the publication and or the duration that is converted to a standard unit (days). #### **Intake Rate** Denotes the amount of food taken by the organism. ### Result Percent (%) Dry/Wet Weight If the effect measurement is based on dry (D) or wet (W) weight basis, it is denoted in this field. If the percent moisture is reported, record the percentage value also (e.g., W75%). In the Aquatic Excel and delimited output, the dry (D) or wet (W) designation is in a separate field: Dry/Wet. In the Terrestrial Excel and delimited output, the dry (D) or wet (W) designation is in a separate field: Media Measurement (wet/dry). ### **Result Percent Lipid** Percent lipid in the whole organism or response site. ### **Species Final Weight** Weight of the organism at the time of observation. #### Other Effects Comments regarding other toxicity tests or effects reported in the publication that does not meet ECOTOX minimum data requirements are recorded in this field. Commas separate each distinct term and the text ends with a double slash (//). #### **Result Comment** Additional information related to the endpoint or effect response. Appendix G contains header terms used to link the comment to a specific ECOTOX field. #### **General Comment** This field contains additional information about any data field that does not fit in the space provided. A complete list of comment identifiers that link to the associated field is
documented in Appendix GI: Comment Field Header Names. ## **Water Chemistry Parameters (Aquatic only)** These measured values pertain either to the test water chemistry (preferred) or the dilution water chemistry values as defined by the Standard Methods for the Examination of Water and Wastewater (https://www.standardmethods.org/). If it is necessary to report the dilution water chemistry, this is denoted by an asterisk (*). **Alkalinity** - Expressed as reported by author. Calcium – Expressed as reported by author **Chlorine** – Expressed as reported by author Conductivity - Expressed as reported by author **Dissolved Inorganic Carbon** – Expressed as reported by author **Dissolved Oxygen** - Expressed as reported by author. A "SAT" term denotes 100% saturation **Hardness** - Expressed as reported by author. If the author only reports the terms "hard" or "soft", these terms are recorded **Humic Acid** – Expressed as reported by author **Organic Carbon Type and Value** - Expressed as reported by author as Carbon. (Te total, P= Particulate, D= Dissolved) pH - pH value Potassium – Expressed as reported by author Salinity - Expressed as reported by author **Sodium** – Expressed as reported by author **Sulfate** – Expressed as reported by author **Sulfur** – Expressed as reported by author **Temperature** - Expressed as reported by author ## **Outdoor Test Parameters (Field only)** ### **Sub-Habitat Term/Description** A classification of the test study area (e.g. desert, estuarine, lacustrine, tundra). The aquatic field tests include the Cowardin* system level classification to describe major aquatic systems. *Cowardin, L.M., V.Carter, F.C.Golet and E.T.LaRoe. 1979. Classification of Wetlands and Deepwater Habitats of the United States. U.S. Fish and Wildlife Service, FWS/OBS-79, 31 p. (https://www.fws.gov/wetlands/documents/Classification-of-Wetlands-and-Deepwater-Habitats-of-the-United-States.pdf) #### **Sub-Habitat Comment** The author's description of the test study area (e.g. brackish marsh, wooded swamp, boreal forest, citrus orchard). ### Latitude/Longitude The geographic location, latitude and longitude, of the test site. ### **Substrate Term/Description** The bottom substrate is recorded using standard substrate definitions or as author reports. ### **Water Depth** Water depth of the experimental system. ### **Geographic Term** The standardized name based on FIPS (Federal Information Processing Standards) code, of the country, or United States and Canadian state/province where the test was performed is displayed. You can view FIPS documentation at: http://www.itl.nist.gov/fipspubs/fip10-4.htm #### **Geographic Location** Contains general text about the test site specific geographic identifiers (e.g., lake, river, bay, field station or city) where the study was performed. ### **Application Type** The method of application of the chemical **for an aquatic species** in a field study. #### **Application Rate** This field contains the application rate value and the units. If an exposure concentration is not reported, the application rate must be reported. Application rate units may be recalculated only if the denominator is not equal to one (e.g. 5 g/2.5 ac). #### **Chemical Half-Life** The test chemical half-life in the system. ### **Application Date/Season** The application date is recorded the time of initial exposure. This field includes the actual date, a partial date or a season. The format is MO-DA-YR. Examples: 12-01-93, 01-00-75, 00-00-64. If one pond is exposed multiple times, only the first application date is recorded. If the calendar year date is not reported, but a season is, the season (Northern Hemisphere) of initial application of the chemical is reported. ## **Terrestrial Only Parameters** #### **Test Comment** Additional information related to methodology or techniques used in the experimental design. This is a concatenated field and can include comments from Experimental Design, Organism Source, Duration, Control, and Other Effects. Appendix G contains header terms used to link the comment to a specific ECOTOX field. ### **Exposure Comment** Additional information related to dose methodology or techniques used in the test. This includes Dose Comments. ### Observed Response Mean/Min/Max For Terrestrial Excel and delimited outputs only, bioconcentration factor (BCF) or bioaccumulation factor (BAF) data will be recorded in this field. These records are associated with 'Residue' Effect Measurement and 'BCF' or 'BAF' Endpoint. See Bioconcentration definition. For other effects and endpoints in the Terrestrial Excel and delimited outputs, this field repeats the value(s) captured in the concentration field (range of concentrations or the concentration associated with the endpoint). See Concentration/Dose definition. ## Soil Parameters (Terrestrial only) ### **Temperature** Expressed as reported by author. ### Soil Type The classification name of the natural soil or commercial name of the artificial soil used in the study. If the classification name is not included, the type of soil is recorded using the author's terminology, e.g., forest soil, sandy loam soil, arboreal coniferous soil. ### Soil Sand %, Soil Silt %, Soil Clay % The soil texture is stated using percentages of sand, silt and/or clay. Bentonite, kaolinite or montmorillonite etc., are reported as clay. ### Soil pH The pH of the test media is recorded. If the pH of the treated media is not presented, but the pH value is stated for the untreated or acclimation media, an asterisk (*) is denoted. If the pH of a specific soil type is not given in the publication, a search is made of the USDA/NRCS National Cooperative Soil Survey (USA) web site (http://soils.usda.gov/) may be found for the specific soil series. ### **Media Organic Matter** If organic matter is reported for the untreated or acclimation media, it will be displayed with an asterisk (*). If the organic matter of a specific soil type is not provided in the publication, information from the USDA/NRCS National Cooperative Soil Survey (USA) is used for the specific soil series. #### **Media Moisture** The percentage of moisture in the test media is recorded. If moisture is reported for the untreated or acclimation media, this moisture percentage is recorded and denoted it with an asterisk (*). ### **Media Cation Exchange Capacity** The media cation exchange capacity is recorded. If the cation exchange capacity is reported for the untreated or acclimation media, this value is denoted with an asterisk. ### **Soil Dose Measured** The toxicant concentration that was measured in the soil. However, the exposure dose value may or may not reflect the measured values. The Chemical Analysis field will denote if the exposure dose value is based on the measured values. ### APPENDIX F: INDEPENDENTLY COMPILED DATA FILES Some independently compiled data sets have been transferred into ECOTOX from external sources. The data sets must meet the ECOTOX data parameter and quality assurance guidelines. The U.S. EPA Duluth laboratory data set includes the Acute Toxicity of Organic Chemicals file which contains data for a single test species (30-day fathead minnow). The U.S. EPA Office of Toxic Substances is acknowledged for long-term support in the generation of all acute toxicity data for organic chemicals. All test results, including data not available on-line, have been compiled in five volumes titled: Acute Toxicities of Organic Chemicals to Fathead Minnows (*Pimephales promelas*), available from the Center for Lake Superior Environmental Studies, University of Wisconsin, Superior, WI. International cooperative efforts with the Organization for Economic Cooperation and Development (OECD) and the Commonwealth of Independent States (Borok Institute) were conducted to enhance the review of the International literature. These efforts resulted in digital data files from France, Germany, the Netherlands, and Russia received in the early 1990s and incorporated into ECOTOX. The Office of Pesticide Programs' Pesticide Ecotoxicity Database (formerly Environmental Effects Database) is a compilation of the toxic effects data for registered pesticides. These data have been reviewed and categorized as acceptable for fulfillment of pesticide registration and re-registration guideline requirements as explained under FIFRA Subdivision E, Parts 158.145 and 158.150. Data for the Pesticide Ecotoxicity Database are drawn from several sources. The major portion of the data is derived from actual Agency reviews of toxicological studies conducted by commercial laboratories and submitted by pesticide companies in support of their products. The U.S. EPA conducts audits of these laboratories on a periodic basis through the U.S. EPA Office of Compliance and Monitoring. A second major source of data entries is the numerous studies conducted by U.S. EPA, USDA, and U.S. FWS laboratories over the last 25 years. The Office of Pesticide Programs is actively updating this database. Updates will be incorporated into ECOTOX on an on-going basis, starting with the acute Honeybee (*Apis mellifera*) and Bumblebee (*Bombus terrestris*) toxicity data (updated in ECOTOX in December 2020). The U.S. Geological Survey, Biological Resources Division, Columbia Environmental Research Center (CERC) located in Columbia, Missouri (https://www.usgs.gov/centers/cerc) database summarizes the results from aquatic acute toxicity tests conducted by this research facility. The acute toxicity test provides a relative starting point for hazard assessment of contaminants and is required for federal chemical registration programs such as the Federal Insecticide Fungicide Rodenticide Act (PL 80-104) as amended by the Federal Environmental Pesticide Control Act of 1972 (7
U.S.C. 136-136y) and the Toxic Substances Control Act of 1976 (PL 94-469). The database was initially developed in 1986 by Foster L. Mayer and Mark R. Ellersieck for 4,901 acute toxicity tests toxicity tests conducted by CERC since 1965 with 410 chemicals and 66 species of aquatic animals. A report by Mayer and Ellersieck (1986) provides an interpretation of the original 4,901 toxicity tests which utilizes various statistical approaches to make taxonomic comparisons, and to assess the degree to which various factors (static versus flow-through, age of test solutions, pH, temperature, water hardness, and diet) affect toxicity (*Manual of Acute Toxicity: Interpretation and Data Base for 410 Chemicals and 66 Species of Freshwater Animals*, F.L. Mayer and M.R. Ellersieck, United States Department of the Interior, U.S. Fish and Wildlife Service, Resource Publication 160, 1986). This publication is commonly referred to as the "Gold Book". The available data sets, data, institution address and contacts are listed below: | Institution Contact Information | Data Summary and
Reference Numbers | |--|--| | | Neierence Numbers | | EPA: Fathead Minnow Acute Toxicity Database (GLTED-Duluth MN) | 5 ((110047 | | To obtain hard copies of the University of Wisconsin-Superior (UWS) volumes contact: | 5 references (#3217,
12447, 12448, 12858,
12859) | | University of Wisconsin/ Lake Superior Research Institute PO Box 2000 | 12000) | | Superior, WI 54880
Contact: Matt TenEyck | 1231 aquatic records | | E-mail: MTenEyck@uwsuper.edu | | | Phone: 715-394-8160 | | | For technical information on the database contact: | | | U.S. EPA/ORD/CCTE/GLTED | | | Contact: Jennifer Olker | | | E-mail: olker.jennifer@epa.gov | | | French (OECD-IRCHA) | | | Ecotoxicology Department, INERIS | 13 references (#20, 3397, | | Rue Lavoisier, B.P. 1 | 3516, 3517, 3518, 3519, | | F-91710 Vert Le Petit | 3520, 3521, 5161, 6771, | | France | 9170, 10724, 15300) | | Most recent contact: | | | http://www.ineris.fr/ | 256 aquatic records | | Contact: Dr. Roger Cabridenc | | | Phone: 33-1-45960956; Fax: 33-1-45960957 | | | Institution Contact Information | Data Summary and Reference Numbers | |---|---| | German (OECD) Umweltbundesamt, Federal Environmental Agency Dienstgebaude Berlin-Mitte Mauerstrabe 45-52 0-1080 Berlin Germany Wörlitzer Platz 1 06844 Dessau-Roßlau | 190 references (citation refers to OECDG Database) 11511aquatic records | | Germany | 1857 terrestrial records | | Most recent contacts: | | | Telephone: +49-340-2103-0 Fax: +49-340-2103-2285 Email: Gerlinde.knetsch@uba.de or: Dieter Schudoma German Environment Agency Section IV 2.4: Water-hazardous substances/ Ecotoxicology laboratory Schichauweg 58, 12307 Berlin Tel: (+49-30) 8903 4225 Fax: (+49-30) 8903 4233 Email: dieter.schudoma@uba.de | | | Dutch (OECD) National Institute of Public Health and Environmental Protection (RIVM/ACT) PO Box 1, 3720 BA Bilthoven The Netherlands http://rivm.nl/en/ | 17 references (#5180, 5331, 5333, 5336, 5337, 5356, 5367, 5370, 5374, 5375, 5378, 5390, 5400, 5411, 5414, 11039, 11044) | | Most recent contact: Contact: Dr. Hans Canton E-mail: ecocr@sb615.rivm.nl | 1992 aquatic records | | Russia Borok Institute, Institute for Biology of Inland Waters, Academy of Sciences 152742 Borok, Nekouz, Yaroslavsky Region Russian Republic | 56 references | | http://www.ibiw.ru/ | 263 aquatic records | | Most recent contact: | | | Contact: Victor Komov
E-mail: vkomov@ibiw.yaroslavl.ru | | | Institution Contact Information | Data Summary and Reference Numbers | |--|--| | EPA: Office of Pesticides Program Database (OPP) (Pesticide Ecotoxicity Database -formerly Ecological Effects Database) U.S. Environmental Protection Agency Office of Pesticide Programs Environmental Fate and Effects Division, Ecological Effects Branch 401 M St. SW Washington, DC 20460 https://www.epa.gov/pesticide-contacts/office-pesticide-programs-contacts-division-and-topic Contact: Houbao Li E-mail: Li.Houbao@epa.gov | Reference #344 16,956 aquatic records 17,681 terrestrial records Reference #184644 (Bee Studies) 4,225 terrestrial records | | USGS Acute Toxicity Database (Mayer & Ellersieck, 1986 - commonly referred to as the "Gold Book") Columbia Environmental Research Center U.S. Geological Survey 4200 New Haven Road, Columbia, Missouri 65201 Phone: 573-875-5399 (http://www.cerc.usgs.gov/data/acute/acute.html) Contact: Linda Sappington E-mail: linda_sappington@usgs.gov For data interpretation contact: Center for Computational Toxicology and Exposure U.S. Environmental Protection Agency Great Lakes Toxicology and Ecology Division Duluth, Minnesota 55806 Phone: 218-529-5011 Contact: Dale Hoff E-mail: hoff.dale@epa.gov | 1 reference (#6797) 8761 aquatic records | ## **APPENDIX G: COMMENT FIELD HEADER NAMES** ## **Aquatic Comment Abbreviations** Comment headers codes are used to link additional data provided to the primary database field. | Header Abbreviation | Associated Field Name | |---------------------|---| | ALK | Alkalinity | | AP TY | Application Type | | AP SEAS | Application Season | | AP DATE | Application Date | | AP RATE | Application Rate | | AP FREQ | Application Frequency | | BCF | Bioconcentration | | CARRIER | Carrier or Solvent | | CHAR | Chemical Comment | | CL | Chlorine Value and Unit | | COMPEP | Companion Endpoint | | CONC | Concentration | | COND | Conductivity | | CONTR | Control | | DEPTH | Water Depth | | DNUM | Number of Doses | | DO | Dissolved Oxygen | | DOSES | Individual Concentration Value and Unit | | ETIME | Exposure Time and Unit | | FO | Chemical Formulation | | FW, SW | Freshwater/Saltwater Exposure Media | | GRADE | Chemical Grade | | НАВ | Habitat Description | | HALF | Half Life | | HARD | Hardness | | НМА | Humic Acid Value and Unit | | Header Abbreviation | Associated Field Name | | |---------------------|------------------------------|--| | In EE Comment | Endpt (Endpoint) | | | In EE Comment | Measurement | | | In EE Comment | Effect | | | INTAKE | Food Intake Rate and Unit | | | LAB, FIELD | Location | | | LAT | Latitude | | | LD | Percent Lipid | | | LEVEL | Statistical Level | | | LIFESTG | Organism Lifestage | | | LOC | Location | | | LONG | Longitude | | | MSMT | Effect Measurement | | | NA | Sodium Value and Unit | | | ORG C | Organic Carbon | | | PH | рН | | | POT | Potassium Value and Unit | | | PURITY | Chemical Purity | | | RADIO | Chemical Radiolabel | | | SALIN | Salinity | | | SAMPN | Sample Number and Unit | | | SEX | Gender | | | SIGNIF | Significance | | | SITE | Response Site | | | SO4 | Sulfate Value and Unit | | | SOLVCHAR | Chemical Carrier Comment | | | SOLVFO | Chemical Carrier Formulation | | | SOLVGRADE | Chemical Carrier Grade | | | SOLVPURITY | Chemical Carrier Purity | | | SOURCE | Organism Source | | | STST | Steady State | | | STYPE | Study Type | | | SUBSTR | Substrate Comment | | | Header Abbreviation | Associated Field Name | | |---------------------|--------------------------|--| | SULF | Sulfur Value and Unit | | | TEMP | Temperature | | | TESTID | Test Number | | | TIME | Exposure Time | | | TREND | Effect Trend | | | TMETH | Test Method | | | TYPE | Exposure Type | | | WTAT | Weight at Time of Result | | | WTINT | Initial Body Weight | | ## **Terrestrial Comment Abbreviations** Comment headers codes are used to link additional data provided to the primary database field. | Header Abbreviations | Associated Field Name | | |----------------------|--|--| | ANALYSIS | Chemical Analysis | | | AP DATE | Application Date | | | AP FREQ | Application Frequency | | | AP RATE | Application Rate | | | AP SEAS | Application Season | | | CEC | Media Cation Exchange Capacity | | | CHAR | Chemical Comments | | | COMPEP | Companion Endpoint | | | CONCTYPE | Concentration Type | | | CONTR | Control | | | DNUM | Number of Doses | | | DOSE/ DUNIT | Exposure Dose and Unit, | | | DOSES | Individual Concentrations Value and Unit | | | DW | Dry or Wet Weight | | | EDES | Experimental Design | | | EFCT | Effect | | | Header Abbreviations | Associated Field Name | | |----------------------|-------------------------------|--| | EFCT% | Effect Percent | | | ENDPT | Endpoint Assigned | | | ETIME | Exposure Duration | | | FO | Chemical Formulation | | | GEO | Geographic Term | | | HABCODE | Habitat Term | | | HABITAT | Habitat | | | INTAKE | Intake Rate and Unit | | | ION | Ionic Fraction | | | LAT | Latitude | | | LD | Percent Lipid | | | LIFESTG/ AGE | Lifestage/Age | | | LOC |
Test Location | | | LONG | Longitude | | | MEDIA | Media Type | | | MOIST | Media Moisture | | | MSMT | Effect Measurement | | | OCHAR | Organism Comment | | | OEF | Other Effects | | | OM | Media Organic Matter | | | OTIME | Observation Time | | | PC, CARRIER | Chemical Name, Type | | | рН | Media pH | | | RADIO | Chemical Radiolabel | | | RSITE | Response Site | | | RVALUE / RUNIT | Observed Response Value/ Unit | | | SAMPN/ NUNIT | Sample Number and Unit | | | SEX | Gender | | | SIGNIF | Statistical Significance | | | SOIL | Soil Type | | | SOURCE | Organism Source | | | Header Abbreviations | Associated Field Name | | |----------------------|--------------------------|--| | STIME | Study Duration | | | STST | Steady State | | | STYPE | Study Type | | | TEMP | Temperature | | | TEXTURE | Soil Texture | | | TREND | Effect Trend | | | TYPE | Exposure Type | | | TMETH | Test Method | | | WTAT | Weight at Time of Result | | | WTINT | Initial Body Weight | | ## **APPENDIX H: DELIMITED OUTPUT HEADER NAMES** ## **Aquatic Report Output Fields** A forward slash (/) within a field refers to an associated comment in a separate field. Users should refer to the full publication for proper interpretation. *Note*: OP = Operator (>, >=, <. =<, =) | Report Header | Delimited File Header Name | Header Name Definition | |------------------------|--------------------------------|--| | Alk. (7 fields) | Alkalinity Mean Op | Alkalinity Mean Operator | | | Alkalinity Mean | Alkalinity Mean Value | | | Alkalinity Min Op | Alkalinity Minimum Operator | | | Alkalinity Min | Alkalinity Minimum Value | | | Alkalinity Max Op | Alkalinity Maximum Operator | | | Alkalinity Max | Alkalinity Maximum Value | | | Alkalinity Units | Alkalinity Units | | Appl. Date | Application Date | Application Date | | Appl. Freq. (7 fields) | Application Frequency Mean Op | Application Frequency Mean Operator | | | Application Frequency Mean | Application Frequency Mean Value | | | Application Frequency Min Op | Application Frequency Minimum Operator | | | Application Frequency Min | Application Frequency Minimum Value | | | Application Frequency Max Op | Application Frequency Maximum Operator | | | Application Frequency Max | Application Frequency Maximum Value | | | Application Frequency Units | Application Frequency Units | | Appl. Rate (2 fields) | Application Rate | Application Rate | | | Application Units | Application Units | | Appl. Seas. (2 fields) | Application Season | Application Season | | | Application Season Description | Application Season Description | | Appl. Type | Application Type | Application Type | | Author | Author | Author | | Report Header | Delimited File Header Name | Header Name Definition | |---|----------------------------|--| | BCF (21 fields) | BCF1 Value Op | First Bioconcentration Factor Mean
Operator | | Note: The Concentration Type determines the | BCF1Value | First Bioconcentration Factor Mean Value | | fraction measured in BCF1 and BCF 2. | BCF1 Min Op | First Bioconcentration Factor Minimum
Operator | | | BCF1 Min | First Bioconcentration Factor Minimum Value | | | BCF1 Max Op | First Bioconcentration Factor Maximum Operator | | | BCF1 Max | First Bioconcentration Factor Maximum Value | | | BCF1 Unit | First Bioconcentration Factor Unit | | | BCF2 Value Op | Second Bioconcentration Factor Mean
Operator | | | BCF2 Value | Second Bioconcentration Factor Mean | | | BCF2 Min Op | Second Bioconcentration Factor
Minimum Operator | | | BCF2 Min | Second Bioconcentration Factor
Minimum Value | | | BCF2 Max Op | Second Bioconcentration Factor
Maximum Operator | | | BCF2 Max | Second Bioconcentration Factor
Maximum Value | | | BCF2 Unit | Second Bioconcentration Factor
Unit | | | BCF3 Value Op | Third Bioconcentration Factor Mean Operator | | | BCF3 Value | Third Bioconcentration Factor Mean | | | BCF3 Min Op | Third Bioconcentration Factor Minimum Operator | | | BCF3 Min | Third Bioconcentration Factor Minimum Value | | | BCF3 Max Op | Third Bioconcentration Factor Maximum Operator | | | BCF3 Max | Third Bioconcentration Factor Maximum Value | | | BCF3 Unit | Third Bioconcentration Factor Unit | | | Calcium Mean | Calcium Mean Value | | Report Header | Delimited File Header Name | Header Name Definition | |----------------------------|----------------------------|--| | Calcium (7 fields) | Calcium Mean Op | Calcium Mean Operator | | | Calcium Mean | Calcium Mean Value | | | Calcium Min Op | Calcium Minimum Operator | | | Calcium Min | Calcium Minimum Value | | | Calcium Max Op | Calcium Maximum Operator | | | Calcium Max | Calcium Maximum Value | | | Calcium Units | Calcium Units | | CAS# | CAS Number | Test Chemical Abstract Services Registry
Number | | Chem. DTXSID | Chemical DTXSID | Test Chemical DSSTox Substance Identifier | | Chem. Anal. | Chemical Analysis | Chemical Analysis | | Chemical Carrier | Chemical Carrier | Contains all carriers (up to three) and all the associated information (CAS # Chemical Name Chemical Grade Chemical Formulation Chemical Radiolabel Chemical Characteristics Chemical Purity). | | Chem. Comment | Chemical Comment | Test Chemical Comment | | Chem. Form. | Chemical Formulation | Chemical Formulation | | Chem. Grade | Chemical Grade | Chemical Grade | | Chem. Half Life (7 fields) | Chemical Half Life Mean OP | Chemical Half Life Mean Operator | | | Chemical Half Life Mean | Chemical Half Life Mean | | | Half Life Min OP | Half Life Minimum Operator | | | Half Life Min | Half Life Minimum | | | Half Life MaxOP | Half Life Maximum Operator | | | Half Life Max | Half Life Maximum | | | Half Life Unit | Half Life Unit | | Chemical | Chemical Name | Chemical Name | | Chem. Pur. (6 Fields) | Chemical Purity Mean OP | Chemical Purity Mean Operator | | | Chemical Purity Mean | Chemical Purity Mean | | | Chemical Purity Min OP | Chemical Purity Minimum Operator | | | Chemical Purity Min | Chemical Purity Minimum | | | Chemical Purity Max OP | Chemical Purity Maximum Operator | | | Chemical Purity Max | Chemical Purity Maximum | | Report Header | Delimited File Header Name | Header Name Definition | |-------------------------------------|----------------------------|---| | Chem. Radiolabel | Chemical Radiolabel | Chemical Radiolabel | | Chlorine | Chlorine Mean OP | Chlorine Mean Operator | | | Chlorine Mean | Chlorine Mean | | | Chlorine Min OP | Chlorine Minimum Operator | | | Chlorine Min | Chlorine Minimum | | | Chlorine Max OP | Chlorine Maximum Operator | | | Chlorine Max | Chlorine Max | | | Chlorine Unit | Chlorine Unit | | Conc (48 fields) (Author) or (ug/L) | Concentration1 Mean Op | First Concentration Mean Operator (Author) or (ug/L) | | | Concentration1 Mean | First Concentration Mean Value (Author) or (ug/L) | | | Concentration1 Min Op | First Concentration Minimum Operator (Author) or (ug/L) | | | Concentration1 Min | First Concentration Minimum Value (Author) or (ug/L) | | | Concentration1 Max Op | First Concentration Maximum Operator (Author) or (ug/L) | | | Concentration1 Max | First Concentration Maximum Value (Author) or (ug/L) | | | Concentration Type1 | First Concentration Type (Author) or (ug/L) | | | Concentration2 Mean Op | Third Concentration Mean Operator (Author) or (ug/L) | | | Concentration2 Mean | Third Concentration Mean Value (Author) or (ug/L) | | | Concentration2 Min Op | Third Concentration Minimum (Author) or (ug/L) Operator | | | Concentration2 Min | Third Concentration Minimum Value | | | Concentration2 Max Op | Third Concentration Maximum Operator (Author) or (ug/L) | | | Concentration2 Max | Third Concentration Maximum Value (Author) or (ug/L) | | | Concentration Type 2 | Third Concentration Type (Author) or (ug/L) | | | Concentration3 Mean Op | Third Concentration Mean Operator (Author) or (ug/L) | | Report Header | Delimited File Header Name | Header Name Definition | |--|---------------------------------------|---| | | Concentration3 Mean | Third Concentration Mean Value (Author) or (ug/L) | | | Concentration3 Min Op | Third Concentration Minimum (Author) or (ug/L) Operator | | | Concentration3 Min | Third Concentration Minimum Value | | | Concentration3 Max Op | Third Concentration Maximum Operator (Author) or (ug/L) | | | Concentration3 Max | Third Concentration Maximum Value (Author) or (ug/L) | | | Concentration Type 3 | Third Concentration Type (Author) or (ug/L) | | | Concentration Units | Author or ug/L | | Control | Control | Control | | Conductiv. (7 fields) | Conductivity Mean Op | Conductivity Mean Operator | | | Conductivity Mean | Conductivity Mean Value | | | Conductivity Min Op | Conductivity Minimum Operator | | | Conductivity Min | Conductivity Minimum Value | | | Conductivity Max Op | Conductivity Maximum Operator | | | Conductivity Max | Conductivity Maximum Value | | | Conductivity Units | Conductivity Units | | D.O. (7 fields) | Dissolved Oxygen Mean Op | Dissolved Oxygen Mean Operator | | | Dissolved Oxygen Mean | Dissolved Oxygen Mean Value | | | Dissolved Oxygen Min Op | Dissolved Oxygen Minimum Operator | | | Dissolved Oxygen Min | Dissolved Oxygen Minimum Value | | | Dissolved Oxygen Max Op | Dissolved Oxygen Maximum Operator | | | Dissolved Oxygen Max | Dissolved Oxygen Maximum Value | | | Dissolved Oxygen Units | Dissolved Oxygen Units | | Dissolved Inorganic
Carbon (7 fields) | Dissolved Inorganic Carbon
Mean Op | Dissolved Inorganic Carbon Mean
Operator | | | Dissolved Inorganic Carbon
Mean | Dissolved Inorganic Carbon Mean Value |
| | Dissolved Inorganic Carbon
Min Op | Dissolved Inorganic Carbon Minimum
Operator | | | Dissolved Inorganic Carbon
Min | Dissolved Inorganic Carbon Minimum Value | | Report Header | Delimited File Header Name | Header Name Definition | |---|---------------------------------------|--| | | Dissolved Inorganic Carbon
Max Op | Dissolved Inorganic Carbon Maximum
Operator | | | Dissolved Inorganic Carbon
Maximum | Dissolved Inorganic Carbon Maximum Value | | | Dissolved Inorganic Carbon Units | Dissolved Inorganic Carbon Units | | Effect | Effect | Effect | | Effect Meas. | Effect Measurement | Effect Measurement | | Eff. Percent (6 fields) | Effect Percent Mean Op | Effect Percent Mean Value Operator | | | Effect Percent Mean | Effect Percent Mean Value | | | Effect Percent Min Op | Effect Percent Minimum Value Operator | | | Effect Percent Min | Effect Percent Minimum Value | | | Effect Percent Max Op | Effect Percent Maximum Value Operator | | | Effect Percent Max | Effect Percent Maximum Value | | Endpoint | Endpoint | Endpoint | | Endpoint Assign. | Endpoint Assignment | Endpoint Assignment | | EE Comment | EE Comment | Effect Endpoint (EE) Comment | | Exp. Design | Experimental Design | Experimental Design Comment | | Exp. Dur. (14 fields)
(Author) or (Days) | Exposure Duration Op | Exposure Duration Operator | | | Exposure Duration | Exposure Duration Value | | | Exposure Duration Min Op | Exposure Duration Minimum Operator | | | Exposure Duration Min | Exposure Duration Minimum Value | | | Exposure Duration Max Op | Exposure Duration Maximum Operator | | | Exposure Duration Max | Exposure Duration Maximum Value | | | Exposure Duration Units | Exposure Duration Units | | Exposure Sample Number | Exposure Sample Number | Exposure Sample Number | | Exp. Type | Exposure Type | Exposure Type | | General Comments | General Comments | General Comments | | Geog. Loc | Geographic Location | Geographic Location | | Geog. Term | Geographic Term | Geographic Term | | Gender | Gender | Gender | | Habitat | Habitat | Habitat | | Report Header | Delimited File Header Name | Header Name Definition | |------------------------------|----------------------------|------------------------------| | Hardness (mg/L) (7 fields) | Hardness Mean Op | Hardness Mean Operator | | | Hardness Mean | Hardness Mean Value | | | Hardness Min Op | Hardness Minimum Operator | | | Hardness Min | Hardness Minimum Value | | | Hardness Max Op | Hardness Maximum Operator | | | Hardness Maximum | Hardness Maximum Value | | | Hardness Units | Hardness Units | | Humic Acid (mg/L) (7 fields) | Humic Acid Mean Op | Humic Acid Mean Operator | | | Humic Acid Mean | Humic Acid Mean Value | | | Humic Acid Min Op | Humic Acid Minimum Operator | | | Humic Acid Min | Humic Acid Minimum Value | | | Humic Acid Max Op | Humic Acid Maximum Operator | | | Humic Acid Maximum | Humic Acid Maximum Value | | | Humic Acid Units | Humic Acid Units | | Intake Rate (7 Fields) | Intake Rate Mean Op | Intake Rate Mean Operator | | | Intake Rate Mean | Intake Rate Mean Value | | | Intake Rate Min Op | Intake Rate Minimum Operator | | | Intake Rate Min | Intake Rate Minimum Value | | | Intake Rate Max Op | Intake Rate Maximum Operator | | | Intake Rate Maximum | Intake Rate Maximum Value | | | Intake Rate Units | Intake Rate Units | | Ion (3 fields) | Ionic Fraction1 | Ionic Fraction1 | | | Ionic Fraction2 | Ionic Fraction2 | | | Ionic Fraction3 | Ionic Fraction3 | | Lat/Long | Latitude/Longitude | Latitude/Longitude | | Magnesium (mg/L) (7 fields) | Magnesium Mean Op | Magnesium Mean Operator | | | Magnesium Mean | Magnesium Mean Value | | | Magnesium Min Op | Magnesium Minimum Operator | | | Magnesium Min | Magnesium Minimum Value | | | Magnesium Max Op | Magnesium Maximum Operator | | | Magnesium Maximum | Magnesium Maximum Value | | | Magnesium Units | Magnesium Units | | Report Header | Delimited File Header Name | Header Name Definition | |-----------------------|---------------------------------|---------------------------------------| | Media Type | Media Type | Media Type | | Number of Doses | Number of Doses | Number of Doses | | Obs. Dur. (14 fields) | Observed Duration Op | Observed Duration Operator | | (Author) or (Days) | Observed Duration | Observed Duration Value | | | Observed Duration Min Op | Observed Duration Minimum Operator | | | Observed Duration Min | Observed Duration Minimum Value | | | Observed Duration Max Op | Observed Duration Maximum Operator | | | Observed Duration Max | Observed Duration Maximum Value | | | Observed Duration Units | Observed Duration Units | | Org. Carb. Type | Organic Carbon Mean Op | Organic Carbon Mean Operator | | Value (8 fields) | Organic Carbon Mean | Organic Carbon Mean Value | | | Organic Carbon Min Op | Organic Carbon Minimum Operator | | | Organic Carbon Min | Organic Carbon Minimum Value | | | Organic Carbon Max Op | Organic Carbon Maximum Operator | | | Organic Carbon Maximum | Organic Carbon Maximum | | | Organic Carbon Units | Organic Carbon Units | | | Organic Carbon Type | Organic Carbon Type | | Org. Age (7 fields) | Organism Age Mean Op | Organism Age Mean Operator | | | Organism Age Mean | Organism Age Mean | | | Organism Age Min Op | Organism Age Minimum Operator | | | Organism Age Min | Organism Age Minimum | | | Organism Age Max Op | Organism Age Maximum Operator | | | Organism Age Max | Organism Age Maximum | | | Organism Age Units | Organism Age Units | | Org. Comment | Organism Comment | Organism Comment | | Species Final Weight | Species Final Weight Mean
Op | Species Final Weight Mean Operator | | | Species Final Weight Mean | Species Final Weight Mean | | | Species Final Weight Min Op | Species Final Weight Minimum Operator | | Report Header | Delimited File Header Name | Header Name Definition | |-------------------------|------------------------------------|--| | | Species Final Weight Min | Species Final Weight Minimum | | | Species Final Weight Max Op | Species Final Weight Maximum Operator | | | Species Final Weight Max | Species Final Weight Maximum | | | Species Final Weight Units | Species Final Weight Units | | Organism Initial Weight | Organism Initial Weight Mean
Op | Organism Initial Weight Mean Operator | | | Organism Initial Weight Mean | Organism Initial Weight Mean | | | Organism Initial Weight Min
Op | Organism Initial Weight Minimum Operator | | | Organism Initial Weight Min | Organism Initial Weight Minimum | | | Organism Initial Weight Max
Op | Organism Initial Weight Maximum Operator | | | Organism Initial Weight Max | Organism Initial Weight Max | | | Organism Initial Weight Units | Organism Initial Weight Units | | Org. Lifestg. | Organism Lifestage | Organism Lifestage | | Organism Source | Organism Source | Organism Source | | Other Effects | Other Effects | Other Effects | | pH (6 fields) | pH Mean Op | pH Mean Operator | | | pH Mean | pH Mean Value | | | pH Min Op | pH Minimum Operator | | | pH Min | pH Minimum Value | | | рН Мах Ор | pH Maximum Operator | | | pH Maximum | pH Maximum Value | | Potassium (7 Fields) | Potassium Mean Op | Potassium Mean Operator | | | Potassium Mean | Potassium Mean Value | | | Potassium Min Op | Potassium Minimum Operator | | | Potassium Min | Potassium Minimum Value | | | Potassium Max Op | Potassium Maximum Operator | | | Potassium Maximum | Potassium Maximum Value | | | Potassium Unit | Potassium Unit | | Pub. Year | Publication Year | Publication Year | | Ref # | Reference Number | ECOTOX Reference Number | | Report Header | Delimited File Header Name | Header Name Definition | |---|--|---| | Reference Citation (4 | Author | Author | | fields) | Title | Title | | | Publication Year | Publication Year | | | Source | Source | | Resp. Site | Response Site | Response Site | | Result Comment | Result Comment | | | Result Percent Lipid (6 Fields) | Result Percent Lipid Mean Op | Result Percent Lipid Mean Operator | | | Result Percent Lipid Mean | Result Percent Lipid Mean Value | | | Result Percent Lipid Min Op | Result Percent Lipid Minimum Operator | | | Result Percent Lipid Min | Result Percent Lipid Minimum Value | | | Result Percent Lipid Max Op | Result Percent Lipid Maximum Operator | | | Result Percent Lipid Maximum | Result Percent Lipid Maximum Value | | Result Number | Result Number | | | Result Sample Number and Unit | Result Sample Number Mean
Op | Result Sample Number Mean Operator | | | Result Sample Number Mean | Result Sample Number Mean Value | | | Result Sample Number Min
Op | Result Sample Number Minimum
Operator | | | Result Sample Number Min | Result Sample Number Minimum Value | | | Result Sample Number Max
Op | Result Sample Number Maximum
Operator | | | Result Sample Number
Maximum | Result Sample Number Maximum Value | | | Result SampleUnit | Result Sample Number Unit | | Result Percent Dry/Wet
Weight (7 fields) | Result Percent Dry/Wet
Weight Mean Op | Result Percent Dry/Wet Weight Mean Operator | | | Result Percent Dry/Wet
Weight Mean | Result Percent Dry/Wet Weight Mean Value | | | Result Percent Dry/Wet
Weight Min Op | Result Percent Dry/Wet Weight Minimum
Operator | | | Result Percent Dry/Wet
Weight Min | Result Percent Dry/Wet Weight Minimum Value | | | Result Percent Dry/Wet
Weight Max Op | Result Percent Dry/Wet Weight Maximum
Operator | | | Result Percent Dry/Wet
Weight Maximum | Result Percent Dry/Wet Weight Maximum Value | | Report Header | Delimited File Header Name | Header Name Definition | |------------------------------------|----------------------------|---| | | Dry/Wet | Denotes dry or wet weight basis
for Result Percent Dry/Wet Weight | | Salin. (7 fields) | Salinity Mean Op | Salinity Mean Operator | | | Salinity Mean | Salinity Mean Value | | | Salinity Min Op | Salinity Minimum Operator | | | Salinity Min | Salinity Minimum Value | | | Salinity Max Op | Salinity Maximum Operator | | | Salinity Max | Salinity Maximum Value | | | Salinity Units | Salinity Units | | Sig. Level | Significance Level Mean Op | Significance Level Mean Operator | | | Significance Level Mean | Significance Level Mean Value | | | Significance Level Min Op | Significance Level Minimum Operator | | | Significance Level Min | Significance Level Minimum Value | | | Significance Level Max Op | Significance Level Maximum Operator | | | Significance Level Max | Significance Level Maximum Value | | Sodium | Sodium Mean Op | Sodium Mean Operator | | | Sodium Mean | Sodium Mean Value | | | Sodium Min Op | Sodium Minimum Operator | | | Sodium Min | Sodium Minimum Value | | | Sodium Max Op | Sodium Maximum Operator | | | Sodium Max | Sodium Maximum Value | | | Sodium Unit | Sodium Unit | | Spec. Common Name | Species Common Name | Species Common Name | | Spec. Sci. Name | Species Scientific Name | Species Scientific Name | | Species Group | Species Group | Species Group | | Species Taxon Info.
(10 fields) | Species Kingdom | Species Kingdom | | (10 heids) | Species Phylum/Division | Species Phylum/Division | | | Species Subphylum | Species Subphylum | | | Species Superclass | Species Superclass | | | Species Class | Species Class | | | Species Order | Species Order | | Report Header | Delimited File Header Name | Header Name Definition | |----------------------------|----------------------------|---------------------------------| | | Species Family | Species Family | | | Species Genus | Species Genus | | | Species | Species | | | Variety | Variety | | Spec. Eco# | Species ECOTOX Number | Species ECOTOX Number | | Spec. NCBI ID | Species NCBI TaxID | Species Taxonomy ID from NCBI | | Stat. Signif. | Statistical Significance | Statistical Significance | | Steady State | Steady State | | | Study Duration (14 fields) | Study Duration Op | Study Duration Operator | | (Author) or (Days) | Study Duration | Study Duration Value | | | Study Duration Min Op | Study Duration Minimum Operator | | | Study Duration Min | Study Duration Minimum Value | | | Study Duration Max Op | Study Duration Maximum Operator | | | Study Duration Max | Study Duration Maximum Value | | | Study Duration Units | Study Duration Units | | Study Type | Study Type | Study Type | | Sub-Habitat (3 fields) | Sub-Habitat | Sub-Habitat Term | | | Sub-Habitat Description | Sub-Habitat Description | | | Sub-Habitat Comment | Sub-Habitat Comment | | Substr. Term | Substrate Term | Substrate Term | | Substr. Comments | Substrate Comments | Substrate Comments | | Sulfate | Sulfate Mean Op | Sulfate Mean Operator | | | Sulfate Mean | Sulfate Mean Value | | | Sulfate Min Op | Sulfate Minimum Operator | | | Sulfate Min | Sulfate Minimum Value | | | Sulfate Max Op | Sulfate Maximum Operator | | | Sulfate Max | Sulfate Maximum Value | | | Sulfate Unit | Sulfate Unit | | Sulfur | Sulfur Mean Op | Sulfur Mean Operator | | | Sulfur Mean | Sulfur Mean Value | | | Sulfur Min Op | Sulfur Minimum Operator | | | Sulfur Min | Sulfur Minimum Value | | Report Header | Delimited File Header Name | Header Name Definition | |------------------------|----------------------------|------------------------------| | | Sulfur Max Op | Sulfur Maximum Operator | | | Sulfur Max | Sulfur Maximum Value | | | Sulfur Unit | Sulfur Unit | | Temperature (7 fields) | Temperature Mean Op | Temperature Mean Operator | | | Temperature Mean | Temperature Mean Value | | | Temperature Min Op | Temperature Minimum Operator | | | Temperature Min | Temperature Minimum Value | | | Temperature Max Op | Temperature Maximum Operator | | | Temperature Max | Temperature Maximum Value | | | Temperature Units | Temperature Units | | Test # | Test Number | Test Number | | Test Location | Test Location | Test Location | | Test Method | Test Method | Test Method | | Test Type | Test Type | Test Type | | Title | Title | Title of the Publication | | Trend | Trend | Trend | | Water Depth (7 fields) | Water Depth Mean Op | Water Depth Mean Operator | | | Water Depth Mean | Water Depth Mean Value | | | Water Depth Min Op | Water Depth Minimum Operator | | | Water Depth Min | Water Depth Minimum Value | | | Water Depth Max Op | Water Depth Maximum Operator | | | Water Depth Max | Water Depth Maximum Value | | | Water Depth Units | Water Depth Units | ## **Terrestrial Delimited Report Output Fields** A forward slash (/) within a field refers to an associated comment in a separate field. Users should review the full publication for proper interpretation. *Note*: OP = operator (>, >=, <. =<, =) | Report Header | Delimited File Header Name | Delimited Header Definition | |--|----------------------------------|---| | Appl. Date | Application Date | | | Appl. Freq. (7 fields) | Application Frequency Mean
Op | Application Frequency Mean Operator | | | Application Frequency Mean | Application Frequency Mean Value | | | Application Frequency Min Op | Application Frequency Minimum Operator | | | Application Frequency Min | Application Frequency Minimum Value | | | Application Frequency Max
Op | Application Frequency Maximum Operator | | | Application Frequency Max | Application Frequency Maximum Value | | | Application Frequency Units | Application Frequency Units | | Appl. Rate (2 fields) | Application Rate | Application Rate | | | Application Units | Application Units | | Appl. Seas. (2 fields) | Application Season | Application Season | | | Application Season Description | Application Season Description | | Author | Author | | | BCF/BAF (7 fields) ** BCF/BAF values are located in "Observed Response Mean" field in the Excel/Delimited reports** | Observed Response Mean Op | Bioconcentration Factor Mean Operator | | | Observed Response Mean | Bioconcentration Factor Mean Value | | | Observed Response Min Op | Bioconcentration Factor Minimum Operator | | | Observed Response Min | Bioconcentration Factor Minimum Value | | | Observed Response Max Op | Bioconcentration Factor Maximum
Operator | | | Observed Response Max | Bioconcentration Factor Maximum Value | | | Observed Response Unit | Bioconcentration Factor Unit | | Report Header | Delimited File Header Name | Delimited Header Definition | |---|----------------------------|--| | CAS# | CAS Number | Test Chemical Abstracts Service
Registry Number | | Chem. DTXSID | Chemical DTXSID | Test Chemical DSSTox Substance Identifier | | Chemical Carrier | Carrier | Contains all carriers (up to three) and all the associated information (CAS # Chemical Name Chemical Grade Chemical Formulation Chemical Radiolabel Chemical Characteristics Chemical Purity). | | Chem. Anal. | Chemical Analysis Method | Chemical Analysis Method | | Chem. Comment | Chemical Comment | Test Chemical Comment | | Chem. Grade | Chemical Grade | Test Chemical Grade | | Chem. Form. | Chemical Formulation | Test Chemical Formulation | | Chemical Name | Chemical Name | Test Chemical Name | | Chem. Pur. | Chemical Purity | Test Chemical Purity | | Chem. Radiolabel | Chemical Radiolabel | Test Chemical Radiolabel | | Chem. Half Life (7 fields) | Chemical Half Life Mean OP | Chemical Half Life Mean Operator | | | Chemical Half Life Mean | Chemical Half Life Mean | | | Chemical Half Life Min Op | Chemical Half Life Minimum Operator | | | Chemical Half Life Min | Chemical Half Life Minimum | | | Chemical Half Life Max Op | Chemical Half Life Maximum Operator | | | Chemical Half Life Max | Chemical Half Life Maximum | | | Chemical Half Life Unit | Chemical Half Life Unit | | Conc (7 fields) (Author) [Excel and Delimited only] | Conc 1 Mean Op (Author) | Concentration 1 Mean Operator | | [Exoci and Dominica only] | Conc 1 Mean (Author) | Concentration 1 Mean Value | | | Conc 1 Min Op (Author) | Concentration 1 Minimum Operator | | | Conc Min 1 (Author) | Concentration 1 Minimum Value | | | Conc 1 Max Op (Author) | Concentration 1 Maximum Operator | | | Conc 1 Max (Author) | Concentration 1 Maximum Value | | | Conc 1 Units (Author)\ | Concentration 1 Units | | Report Header | Delimited File Header Name | Delimited Header Definition | |--------------------------------|----------------------------|---------------------------------------| | Dose (7 fields) [Browser only] | Dose Mean Op | Dose Mean Operator | | | Dose Mean | Dose Mean Value | | | Dose Min Op | Dose Minimum Operator | | | Dose Min | Dose Minimum Value | | | Dose Max Op | Dose Maximum Operator | | | Dose Max | Dose Maximum Value | | | Dose Units | Dose Units | | Control | Control | Control | | EE Comment | EE Comment | Effect Endpoint (EE) Comment | | Effect | Effect | Effect | | Effect Meas. | Effect Measurement | Effect Measurement | | Eff. Percent (6 fields) | Effect Percent Mean Op | Effect Percent Mean Value Operator | | | Effect Percent Mean | Effect Percent Mean Value | | | Effect Percent Min Op | Effect Percent Minimum Value Operator | | | Effect Percent Min | Effect Percent Minimum Value | | | Effect Percent Max Op | Effect Percent Maximum Value Operator | | | Effect Percent Max | Effect Percent Maximum Value | | Endpoint | Endpoint | Endpoint | | Endpoint Assign. | Endpoint Assignment | Endpoint Assignment | | Experimental Design | Experimental Design | Experimental Design Comment | | Exp. Type | Exposure Type | Exposure Type | | Report Header | Delimited File Header Name |
Delimited Header Definition | |-------------------------------|-----------------------------------|---| | Exposure Comment | Exposure Comment | Exposure Comment | | Exp. Dur (Author or Days) | Exposure Mean Op | Exposure Duration Mean Operator (Author) or (Days) | | | Exposure Mean | Exposure Duration Mean Value (Author) or (Days) | | | Exposure Min Op | Exposure Duration Minimum Operator (Author) or (Days) | | | Exposure Min | Exposure Duration Minimum Value (Author) or (Days) | | | Exposure Max Op | Exposure Duration Maximum Operator (Author) or (Days) | | | Exposure Max | Exposure Duration Maximum Value (Author) or (Days) | | | Exposure Duration Units | (Author) or (Days) | | Exp. Sample Number (6 fields) | Exposure Sample Number
Mean Op | Exposure Sample Number Mean
Operator (Author) or (Days) | | | Exposure Sample Number
Mean | Exposure Sample Number Mean Value (Author) or (Days) | | | Exposure Sample Number
Min Op | Exposure Sample Number Minimum
Operator (Author) or (Days) | | | Exposure Sample Number
Min | Exposure Sample Number Minimum Value (Author) or (Days) | | | Exposure Sample Number
Max Op | Exposure Sample Number Maximum Operator (Author) or (Days) | | | Exposure Sample Number
Max | Exposure Sample Number Maximum Value (Author) or (Days) | | Gender | Gender | Gender | | Gen. Comments | General Comments | General Comments | | Geog. Loc | Geographic Location | Geographic Location | | Geog. Term | Geographic Term | Geographic Term | | Habitat | Habitat | Habitat | | Intake Rate (7 Fields) | Intake Rate Mean Op | Intake Rate Mean Operator | | | Intake Rate Mean | Intake Rate Mean Value | | | Intake Rate Min Op | Intake Rate Minimum Operator | | Report Header | Delimited File Header Name | Delimited Header Definition | |------------------------------|---------------------------------|--| | | Intake Rate Min | Intake Rate Minimum Value | | | Intake Rate Max Op | Intake Rate Maximum Operator | | | Intake Rate Maximum | Intake Rate Maximum Value | | | Intake Rate Units | Intake Rate Units | | Ion | Ionic Fraction | Ionic Fraction | | Lat/Long | Latitude/Longitude | Latitude/Longitude | | Media CEC (7 fields) | Media CEC Mean Op | Media Cation Exchange Capacity Mean Operator | | | Media CEC Mean | Media Cation Exchange Capacity Mean Value | | | Media CEC Min Op | Media Cation Exchange Capacity
Minimum Operator | | | Media CEC Min | Media Cation Exchange Capacity
Minimum Value | | | Media CEC Max Op | Media Cation Exchange Capacity
Maximum Operator | | | Media CEC Max | Media Cation Exchange Capacity Maximum Value | | | Media CEC Units | Media Cation Exchange Capacity Units | | Media Moist. (6 fields) | Media Moisture Mean Op | Media Moisture Mean Operator | | | Media Moisture Mean | Media Moisture Mean Value | | | Media Moisture Min Op | Media Moisture Minimum Operator | | | Media Moisture Min | Media Moisture Minimum Value | | | Media Moisture Max Op | Media Moisture Maximum Operator | | | Media Moisture Max | Media Moisture Maximum Value | | Media Orgnc. Mat. (7 fields) | Media Organic Matter Mean
Op | Media Organic Matter Mean Operator | | | Media Organic Matter Mean | Media Organic Matter Mean Value | | | Media Organic Matter Min Op | Media Organic Matter Minimum Operator | | | Media Organic Matter Min | Media Organic Matter Minimum Value | | | Media Organic Matter Max Op | Media Organic Matter Maximum
Operator | | | Media Organic Matter Max | Media Organic Matter Maximum Value | | | | | | Media Type Media Type Media Type Media Type Media Type Obs. Dur. (Author), (Days) Observation Duration Duration Mean Operation (Author) or (Days) Observation Duration Min Operation Duration Duration Mean Operation Duration Duration Mean Operation Duration Duration Mean Operation Observation Duration Mean Operation Observation Duration Mean Operation Observation Duration Min Operation Observation Duration Min Operation Observation Duration Min Operation Observation Duration Max Operation Duration Max Operation Duration Duration Max Operation Duration Duration Max Operation Duration Duration Max Operation Duration Duration Max Operation Duration D | | |--|--------| | Obs. Dur. (Author), (Days) Observation Duration Mean Operation (Author) or (Days) Observation Duration Mean Observation Duration Mean Operation (Author) or (Days) Observation Duration Min Operation Observation Duration Minimum Operation (Author) or (Days) Observation Duration Min Operation Observation Duration Minimum Value (Author) or (Days) Observation Duration Max Operation Observation Duration Maximum (Author) or (Days) Observation Duration Max Operation Observation Duration Maximum Value (Author) or (Days) Observation Duration Unit (Author) or (Days) Observed Response * Includes Terrestrial bioconcentration factor Observed Response Mean Operation Observed Response Mean Value | | | Op (Author) or (Days) Observation Duration Mean Observation Duration Mean Value (Author) or (Days) Observation Duration Min Op Observation Duration Minimum Operation Duration Duration Min Operation Duration Min Observation Duration Minimum Val (Author) or (Days) Observation Duration Max Op Observation Duration Maximum (Author) or (Days) Observation Duration Max Op Observation Duration Maximum Val (Author) or (Days) Observation Duration Unit (Author) or (Days) Observation Duration Unit (Author) or (Days) Observed Response * Includes Terrestrial bioconcentration factor Observed Response Mean Op Observed Response Mean Operator Observed Response Mean Value | | | Chuthor) or (Days) Observation Duration Min Op | or | | Observation Duration Min Observation Duration Min Observation Duration Min Observation Duration Max Op Observation Duration Max Op Observation Duration Max Op Observation Duration Max Op Observation Duration Max Op Observation Duration Max Op Observation Duration Maximum Va (Author) or (Days) Observation Duration Unit Observed Response * Includes Terrestrial bioconcentration factor (Author) or Observed Response Mean Op Observed Response Mean Op Observed Response Mean Op Observed Response Mean Value | | | (Author) or (Days)) Observation Duration Max Op | erator | | Observation Duration Max Observation Duration Max Observation Duration Maximum Va (Author) or (Days) Observed Response * Includes Terrestrial bioconcentration factor or (Days) Observation Duration Unit (Author) or (Days) Observed Response Mean Op Observed Response Mean Operator Observed Response Mean Observed Response Mean Value | ue | | Observed Response * Includes Terrestrial bioconcentration factor (Author) or (Days) (Author) or (Days) (Author) or (Days) (Author) or (Days) Observed Response Mean Op Observed Response Mean Operator Observed Response Mean Observed Response Mean Value | uthor) | | Observed Response * Includes Terrestrial bioconcentration factor Observed Response Mean Op Observed Response Mean Operator Observed Response Mean Observed Response Mean Value | lue | | * Includes Terrestrial bioconcentration factor Observed Response Mean Observed Response Mean Value | | | bioconcentration factor Observed Response Weari Value | or | | | | | | rator | | factor data (BAF) (7 Fields) Observed Response Min Observed Response Minimum Valu | ie | | Observed Response Max Op Observed Response Maximum Ope | erator | | Observed Response Max Observed Response Maximum Val | ue | | Observed Response Units | | | Number of Doses Number of Doses Number of Doses | | | Org. Comment Organism Comment Organism Comment | | | Org. Age (7 fields) Organism Age Mean OP Organism Age Mean Operator | | | Organism Age Mean Organism Age Mean | | | Organism Age Min OP Organism Age Minimum Operator | | | Organism Age Min Organism Age Minimum | | | Organism Age Max OP Organism Age Maximum Operator | | | Organism Age Max Organism Age Maximum | | | Organism Age Units Organism
Age Units | | | Org. Comment Organism Comment Organism Comment | | | Report Header | Delimited File Header Name | Delimited Header Definition | |---|--|---| | Org. Init. Wt. | Organism Initial Weight Mean
OP | Organism Initial Weight Mean Operator | | | Organism Initial Weight Mean | Organism Initial Weight Mean | | | Organism Initial Weight Min
OP | Organism Initial Weight Minimum Operator | | | Organism Initial Weight Min | Organism Initial Weight Minimum | | | Organism Initial Weight Max
OP | Organism Initial Weight Maximum Operator | | | Organism Initial Weight Max | Organism Initial Weight Maximum | | | Organism Initial Weight Units | Organism Initial Weight Units | | Org. Lifestg. | Organism Lifestage | Organism Lifestage | | Org. Source | Organism Source | Organism Source | | Other Effects | Other Effects | Other Effects | | Ref. # | Reference Number | ECOTOX Reference Number | | Reference Citation (4 | Author | Author | | fields) | Title Year | Title | | Click on "References" to obtain full citation | Source | Year | | to obtain fair ollation | | Source | | Resp. Site | Response Site | Response Site | | Result Comment | Result Comment | Result Comment | | Result % Dry/Wet Weight (7 fields) | Result Percent Dry/Wet
Weight Mean OP | Result Percent Dry/Wet Weight Mean
Operator | | | Result Percent Dry/Wet
Weight Mean | Result Percent Dry/Wet Weight Mean | | | Result Percent Dry/Wet
Weight Min OP | Result Percent Dry/Wet Weight Minimum Operator | | | Result Percent Dry/Wet
Weight Min | Result Percent Dry/Wet Weight Minimum | | | Result Percent Dry/Wet
Weight Max OP | Result Percent Dry/Wet Weight Maximum Operator | | | Result Percent Dry/Wet
Weight Max | Result Percent Dry/Wet Weight Maximum | | | Media Measurement (wet/
dry) | Denotes dry or wet weight basis for Result % Dry/Wet Weight | | Result % Lipid | Result Percent Lipid | Result Percent Lipid | | Result Rec. Num. Result Record Number Result (Record) Number Result Sample Number and Unit Result Sample Number Mean Op Result Sample Number Mean Result Sample Number Mean Number Mean Number Mean Number Mean Number Mean Number Min Op Result Sample Number Min Result Sample Number Min Number Min Number Mean | Operator | |--|----------| | and Unit Op Result Sample Number Mean Result Sample Number Min Op Result Sample Number Min Operator Result Sample Number Min Result Sample Number Min Result Sample Number Max Op Result Sample Number Max Op Result Sample Number Max Op Result Sample Number Result Sample Number Maximum Result Sample Unit Result Sample Number Unit Sig. Level Significance Level Soil Dose Meas. Soil Clay Percent Mean Op Soil Clay Percent Mean Operate | Operator | | Result Sample Number Min Operator Result Sample Number Min Result Sample Number Minimu Operator Result Sample Number Max Operator Result Sample Number Max Operator Result Sample Number Maximum Result Sample Number Result Sample Number Maximum Result Sample Unit Result Sample Number Unit Sig. Level Significance Level Significance Level Soil Dose Meas. Soil Dose Soil Clay Percent Mean Operator Soil Clay % (6 fields) | | | Op Result Sample Number Min Result Sample Number Max Op Result Sample Number Max Op Result Sample Number Max Operator Result Sample Number Maximum Result Sample Number Maximum Result Sample Unit Result Sample Number Unit Sig. Level Significance Level Soil Dose Meas. Soil Clay Percent Mean Op Soil Clay Percent Mean Operate | /alue | | Result Sample Number Max Op Result Sample Number Result Sample Number Result Sample Number Maximum Result Sample Unit Result Sample Number Unit Sig. Level Significance Level Soil Dose Meas. Soil Clay % (6 fields) Soil Clay Percent Mean Op Soil Clay Percent Mean Operate | ım | | Op Operator Result Sample Number Result Sample Number Maximum Result Sample Unit Result Sample Number Unit Sig. Level Significance Level Significance Level Soil Dose Meas. Soil Dose Soil Does Measured Soil Clay % (6 fields) Soil Clay Percent Mean Op Soil Clay Percent Mean Operate | ım Value | | Maximum Result Sample Unit Result Sample Number Unit Sig. Level Significance Level Significance Level Soil Dose Meas. Soil Dose Soil Does Measured Soil Clay % (6 fields) Soil Clay Percent Mean Op Soil Clay Percent Mean Operate | um | | Sig. Level Significance Level Significance Level Soil Dose Meas. Soil Dose Soil Does Measured Soil Clay % (6 fields) Soil Clay Percent Mean Op Soil Clay Percent Mean Operate | um Value | | Soil Dose Meas. Soil Dose Measured Soil Clay % (6 fields) Soil Clay Percent Mean Op Soil Clay Percent Mean Operate | | | Soil Clay % (6 fields) Soil Clay Percent Mean Op Soil Clay Percent Mean Operat | | | | | | | tor | | Soil Clay Percent Mean Value | | | Soil Clay Percent Min Op Soil Clay Percent Minimum Op | erator | | Soil Clay Percent Min Soil Clay Percent Minimum Val | lue | | Soil Clay Percent Max Op Soil Clay Percent Maximum Op | perator | | Soil Clay Percent Maximum Soil Clay Percent Maximum Va | lue | | Soil Sand % (6 fields) Soil Sand Percent Mean Op Soil Sand Percent Mean Opera | ator | | Soil Sand Percent Mean Soil Sand Percent Mean Value | | | Soil Sand Percent Min Op Soil Sand Percent Minimum Op | perator | | Soil Sand Percent Min Soil Sand Percent Minimum Va | alue | | Soil Sand Percent Max Op Soil Sand Percent Maximum O | perator | | Soil Sand Percent Max Soil Sand Percent Maximum Va | alue | | Soil Silt % (6 fields) Soil Silt Percent Mean Op Soil Silt Percent Mean Operato | or | | Soil Silt Percent Mean Soil Silt Percent Mean Value | | | Soil Silt Percent Min Op Soil Silt Percent Minimum Ope | rator | | Soil Silt Percent Min Soil Silt Percent Minimum Valu | е | | Soil Silt Percent Max Op Soil Silt Percent Maximum Ope | | | Soil Silt Percent Max Soil Silt Percent Maximum Valu | erator | | Report Header | Delimited File Header Name | Delimited Header Definition | |---------------------|---------------------------------|---------------------------------------| | Soil pH (6 fields) | Soil pH Mean Op | Soil pH Mean Operator | | | Soil pH Mean | Soil pH Mean Value | | | Soil pH Min Op | Soil pH Minimum Operator | | | Soil pH Min | Soil pH Minimum Value | | | Soil pH Max Op | Soil pH Maximum Operator | | | Soil pH Max | Soil pH Maximum Value | | Soil Type | Soil Type | Soil Type | | Source | Source | Bibliographic Source | | Spec. Common Name | Species Common Name | | | Study Type | Study Type | Study Type | | Org. Final Wt | Species Final Weight Mean
Op | Species Final Weight Mean Operator | | | Species Final Weight Mean | Species Final Weight Mean | | | Species Final Weight Min Op | Species Final Weight Minimum Operator | | | Species Final Weight Min | Species Final Weight Minimum | | | Species Final Weight Max Op | Species Final Weight Maximum Operator | | | Species Final Weight Max | Species Final Weight Maximum | | | Species Final Weight Units | Species Final Weight Units | | Species Group | Species Group | Species Group | | Species Taxon Info. | Species Kingdom | Species Kingdom | | (10 fields) | Species Phylum/Division | Species Phylum/Division | | | Species Subphylum | Species Subphylum | | | Species Superclass | Species Superclass | | | Species Class | Species Class | | | Species Order | Species Order | | | Species Family | Species Family | | | Species Genus | Species Genus | | | Species | Species | | | Variety | Variety | | Spec. Eco# | Species ECOTOX Number | Species ECOTOX Number | | Spec. NCBI ID | Species NCBI TaxID | Species Taxonomy ID from NCBI | | Spec. Sci. Name | Species Scientific Name | Species Scientific Name | | Report Header | Delimited File Header Name | Delimited Header Definition | |---|----------------------------|---------------------------------| | | | | | Signif. | Statistical Significance | Statistical Significance | | Steady State | Steady State | Steady State | | Study Duration (14
fields) (Author) or (Days) | Study Mean Op | Study Duration Mean Operator | | | Study Mean | Study Duration Mean Value | | | Study Min Op | Study Duration Minimum Operator | | | Study Min | Study Duration Minimum Value | | | Study Max Op | Study Duration Maximum Operator | | | Study Max | Study Duration Maximum Value | | | Study Duration Unit | Study Duration Units | | Sub-Habitat (3 fields) | Sub-Habitat | Sub-Habitat Term | | | Sub-Habitat Description | Sub-Habitat Description | | | Sub-Habitat Comment | Sub-Habitat Comment | | Substr. Term | Substrate Term | Substrate Term | | Substr. Comments | Substrate Comments | Substrate Comments | | Temperature (7 fields) | Temperature Mean Op | Temperature Mean Operator | | | Temperature Mean | Temperature Mean Value | | | Temperature Min Op | Temperature Minimum Operator | | | Temperature Min | Temperature Minimum Value | | | Temperature Max Op | Temperature Maximum Operator | | | Temperature Max | Temperature Maximum Value | | | Temperature Units | Temperature Units | | Test Comments | Test Comment | Test Comment | | Test Loc. | Test Location | Test Location | | Test # | Test Number | Test Number | | Test Method | Test Method | Test Method | | Test Type | Test Type | Test Type | | Trend | Trend | Trend | | Report Header | Delimited File Header Name | Delimited Header Definition | |---------------|----------------------------|-----------------------------| | Title | Title | Title of Publication | | Pub. Year | Year | Publication Year |